Ш \simeq \supset 0 ~

WASHINGTON VOL. 27, NO. 1 **GEOLOGY**

2 Π ¥ 7

IN THIS ISSUE

- The metallic, nonmetallic, and industrial mineral industry of Washington in 1998, p. 3
- Washington's coal industry—1998, p. 9
- The H. P. Scheel family—A history in stone, p. 10
- INDEX TO WASHINGTON GEOLOGY, 1997–1998, p. 23

WASHINGTON GEOLOGY

Vol. 27, No. 1 July 1999

Washington Geology (ISSN 1058-2134) is published four times each year by the Washington State Department of Natural Resources, Division of Geology and Earth Resources. This publication is free upon request. The Division also publishes bulletins, information circulars, reports of investigations, geologic maps, and open-file reports. A list of these publications will be sent upon request.

DIVISION OF GEOLOGY AND EARTH RESOURCES

Raymond Lasmanis, State Geologist
J. Eric Schuster, Assistant State Geologist
Ron Teissere, Assistant State Geologist

Geologists (Olympia)

Joe D. Dragovich Wendy J. Gerstel William S. Lingley, Jr. Robert L. (Josh) Logan David K. Norman Stephen P. Palmer Patrick T. Pringle Henry W. (Hank) Schasse Timothy J. Walsh Weldon W. Rau (volunteer)

Geologist (Spokane)

Robert E. Derkey

Geologists (Regions)

Garth Anderson (Northwest)
Charles W. (Chuck) Gulick
(Northeast)
Rex J. Hapala (Southwest)
Lorraine Powell (Southeast)

Lorraine Powell (Southeast) Stephanie Zurenko (Central)

Senior Librarian

Connie J. Manson

Library Information Specialist

Lee Walkling

Editor

Jaretta M. (Jari) Roloff

Senior Cartographer/ GIS Specialist

vacant

Cartographers

Keith G. Ikerd Anne Heinitz

Production Editor/ Designer

vacant

Information Technology Coordinator

J. Renee Christensen

Office Support Supervisor 2

Janis G. Allen

Secretary Administrative Regulatory Programs

Mary Ann Shawver

Clerical Staff

Philip H. Dobson Jenette Mackey

MAIN OFFICE

Department of Natural Resources Division of Geology and Earth Resources PO Box 47007 Olympia, WA 98504-7007

Phone: (360) 902-1450 Fax: (360) 902-1785

(See map on inside back cover for main office location.)

Internet Connections:
Library inquiries:
connie.manson@wadnr.gov
lee.walkling@wadnr.gov
Subscriptions/address changes:
geology@wadnr.gov

FIELD OFFICE

Department of Natural Resources Division of Geology and Earth Resources 904 W. Riverside, Room 215 Spokane, WA 99201-1011

Phone: (509) 456-3255 Fax: (509) 456-6115

E-mail: robert.derkey@wadnr.gov Publications available from the

Olympia address only.

Copying is encouraged, but please acknowledge us as the source.

Printed on recycled paper. Printed in the U.S.A.

 $\textit{URL:} \ \text{http://www.wa.gov/dnr/ger/ger.html}$

Cover Photo: Hercules Quarry No. 6 near the Skookumchuck River and the quarrymen that worked stone for the Grays Harbor jetty (1916). The child Arthur McArthur (lower center) is sitting on the lap of John Elder. Andrew (Tim) McArthur (lower right) has the dark mustache, raincoat, and high boots. Robert McArthur (middle right) wears overalls and a machinist's cap and has his arms folded across his chest. Heinie Scheel (upper left) is standing at attention with pipe in mouth. Courtesy of South Thurston County Historical Society, Tenino, Wash.

GEOLOGIC HAZARDS PROGRAM ENHANCEMENTS

Raymond Lasmanis, *State Geologist*Washington State Department of Natural Resources
Division of Geology and Earth Resources
PO Box 47007; Olympia, WA 98504-7007

State support for Geology and Earth Resources programs has been gradually reduced since the 1992/93 biennium, but we have been successful in supplementing state resources with grants and contracts. For instance, during the current biennium we have twelve contracts with such agencies as the Washington State Military Department (which coordinates natural disaster response), the University of Washington, the U.S. Geological Survey, the U.S. Department of Transportation, and the Environmental Protection Agency.

By 1997, the Department recognized that stable funding was needed to support division programs. The agency's published ten-year direction included, as a major action, the need to define core program elements and secure the necessary state funding. The opportunity to work towards this goal seemed elusive in light of overall state belt tightening.

Above-normal precipitation three winters in a row, from 1996 to 1999, triggered a series of disastrous landslides: the Seattle area (1996/97); the Aldercrest slide, Kelso, Cowlitz County (1997/98); the Carlyon Beach—Hunter Point slide, and Sunrise Beach slide, Thurston County (February, 1999). The Aldercrest slide has destroyed 137 homes, and another 34 homes are threatened, making this the second most damaging slide to residences in the United States. The Carlyon Beach—Hunter Point slide has affected 43 residences, and the Sunrise Beach slide has affected 20 homes.

Through the City of Seattle's Project Impact, various resources, including those of the U.S. Geological Survey, are being applied to address geologic hazards. The less populated counties such as Thurston and Cowlitz do not have the resources or expertise to identify and mitigate geologic hazards. During July of 1998, with the support of the Department, the Division prepared a geologic hazard budget request consisting of two parts: two full time-equivalent (FTE) geologists as circuit riders to assist local government and two FTEs to produce, on a priority basis, geologic hazard maps. This program would be integrated with our on-going mapping and hazard zonation work.

On April 25th, the Legislature passed the state's operating budget. Our request, as supported by the Governor, was approved. Section 308, Subsection (2), provides "\$331,000 of the general fund state appropriation for fiscal year 2000 and \$339,000 of the general fund state appropriation for fiscal year 2001 are provided solely for geologic studies to evaluate ground stability in high growth areas and to provide geologic expertise to small communities". During this coming fiscal year, as grants and contracts are completed, program implementation will be phased in. We will continue to request funding for geological mapping, through the National Geologic Mapping Act, that supports our core program of developing a statewide geologic database.

As State Geologist, I want to thank all individuals, and in particular local government officials, for supporting our geologic hazard initiative during the current Legislative session. ■

The Metallic, Nonmetallic, and Industrial Mineral Industry of Washington in 1998

Robert E. Derkey Washington Division of Geology and Earth Resources 904 W. Riverside, Room 209; Spokane, WA 99201-1011 e-mail: robert.derkey@wadnr.gov

INTRODUCTION

Washington ranked 24th in the nation in total value of nonfuel mineral production in 1997, the last year for which production figures are available. This value, \$555,430,000 compared to \$535,289,000 in 1996, represents a 4 percent increase in the value of production. Figure 1 illustrates gold production in Washington over the past 14 years. The rank and value of nonfuel mineral production for each state is determined annually by the U.S. Geological Survey; however, final figures for last year are not yet available. The value of nonfuel mineral production for 1998 will be published in the first issue of *Washington Geology* next year.

The status of and activities in the nonfuel mineral industry (metallic, nonmetallic, and industrial mineral commodities) of Washington in 1998 were compiled from volunteered information obtained from an annual survey mailed to mining companies and independent miners. Several companies and individuals were contacted for additional details about their mining operation. The reader should be aware that this compilation is not a complete or thorough survey of the nonfuel mineral industry in Washington.

The status of and activities in the nonfuel mineral industry of the state, together with additional details of the geology of deposits, are published in the first issue of *Washington Geology* each year (for example, Derkey, 1995, 1996, 1997, 1998; Gulick, 1995). Inquiries about metallic and nonmetallic mining activities and exploration should be directed to Bob Derkey in the Division's Spokane office. Information and details concerning reclamation in the construction sand and gravel and stone industries can be obtained from Dave Norman in the Olympia office. See p. 2 for addresses and phone numbers.

METALLIC MINERAL INDUSTRY

Details of status and activities are presented only for major metallic mineral deposit projects. A location map together with an accompanying summary table for major metallic mineral deposit projects is provided in Figure 2 and Table 1. Small-scale mining and maintained-property metallic mineral deposit projects are listed in Table 2. Metallic mineral deposit projects accounted for about 26 percent of the total value of nonfuel mineral commodities produced in 1997.

Major Metallic Mineral Deposit Projects

All major metallic deposit projects are located in the northeast part of the state (Fig. 2). They include underground mining at the Lamefoot and K-2 gold deposits (Ferry County), announcement of reserves and initiation of an EIS for underground mining at the Pend Oreille zinc-lead deposit (Pend Oreille County), continuation of the permitting process at the Crown Jewel gold deposit (Okanogan County), and magnesium metal production from the Addy dolomite quarry (Stevens County).

Figure 1. Gold production in Washington, 1985 to 1998. Echo Bay Minerals Co. was the only company with gold production in 1997. Their production (129,866 oz) increased by nearly 4,000 oz compared to that for 1996.

Lamefoot and K-2 Gold Deposits

Echo Bay Minerals Co. mined and produced precious metals from the Lamefoot and K-2 gold deposits (Fig. 3), located northeast of Republic in Ferry County. Collectively, the Lamefoot and K-2 deposits are known as the Kettle River Project and are the only major gold mines operating in Washington. A total of 679,029 tons of ore was processed at the company's mill near Republic (near the Overlook mine site) in 1998, compared to 771,002 tons in 1997.

Echo Bay mined 435,163 tons of ore and recovered 89,593 ounces of gold in 1998 from the Lamefoot deposit (Fig. 2, no. 1), an exhalative/replacement-type deposit in Permian rocks. The epithermal vein-type K-2 deposit (Fig. 2, no. 2; Fig. 4), in Eocene volcanic rocks of the Republic graben, produced 243,866 tons of ore. The company recovered 48,979 ounces of gold from K-2 ore. Total production from the Kettle River Project in 1998 was 138,572 ounces of gold, up from the 129,866 ounces produced in 1997.

At the end of 1998, Echo Bay reported proven and probable ore reserves at Lamefoot of 646,000 tons containing 126,300 oz of gold and possible ore reserves of 83,000 tons containing 20,500 oz of gold. Reported proven and probable reserves at K-2 include 525,000 tons containing 110,700 oz of gold and possible ore reserves of 105,000 tons containing 21,500 oz of gold. The company again continued its extensive exploration drilling program on or near their operating mines and on other properties in the region in 1998.

Pend Oreille Mine

Although startup of mining at the Pend Oreille mine (Fig. 2, no. 4) in northern Pend Oreille County is slated for the year 2002, Cominco American Inc. initiated the process to reopen the underground mine through preparation of an Environmental Impact Statement (EIS) commensurate with rules and regulations in effect in 1998. Tentatively, the draft EIS is expected to be released sometime this summer and a final EIS released sometime in late 1999. Cominco announced a reserve at this

Mississippi Valley-type zinc-lead deposit of 6.5 million tons with an average grade of 8.9 percent zinc and 1.6 percent lead.

Crown Jewel Project

Battle Mountain Gold Company continued to work toward obtaining the necessary permits to put the Crown Jewel gold deposit (Fig. 2, no. 3) in Okanogan County into production. This process proceeded in earnest following release of the EIS for the proposed mine in 1997. The company intends to begin construction of the mine and mill when the necessary permits have been obtained.

Magnesium Metal Production

Northwest Alloys Inc. (a subsidiary of ALCOA) mined about 600,000 tons of dolomite in 1998 compared to 532,107 tons in 1997. The company produces magnesium metal from the dolo-

Figure 2. Location of major metal mining and exploration projects in northeastern Washington in 1998. The table below identifies mines numbered on the map.

mite at its plant near Addy in Stevens County. The dolomite is currently mined from a quarry adjacent to the plant (Fig. 2, no. 5). Apparently the demand for magnesium metal picked up in 1998 and resulted in an increase in production. Northwest Alloys recovers calcium and magnesium lime byproducts from magnesium metal production. These byproducts are marketed as fertilizer or soil conditioners.

Small-Scale Projects and Maintained Property

Table 2 lists activities at deposits for metallic commodities in Washington in 1998. This includes several companies that continued to maintain their property in 1998 and individuals and small companies who were operating in 1998.

NONMETALLIC MINERAL INDUSTRY ACTIVITIES

In 1997, nonmetallic mineral commodities (carbonates, clays, diatomite, olivine, and silica) accounted for nearly \$136 million (up from \$118 million in 1996) or approximately 25 percent of the \$555,430 million total value of nonfuel mineral production for Washington. Figure 5 is a location map of nonmetallic mineral deposits and the accompanying table summarizes nonmetallic mineral deposit status and activities for 1998.

Carbonates

Limestone (calcium carbonate) and dolomite (calcium magnesium carbonate) deposits in Washington occur in the northern part of the state. There are two major types of limestone and dolomite deposits. The first is early Paleozoic, shelf carbonate deposited on the North American continental shelf and now occurring in the northeastern part of the state. The second consists of irregular masses of late Paleozoic and Mesozoic carbonate deposited on the ocean floor or in island arcs (many possibly as reefs) that are now accreted to the North American continent. These occur in the north central and northwestern parts of the state.

Limestone is the principal carbonate ingredient in cement. Shelf-type carbonate from Washington was mined and processed to make cement at Metaline Falls up until the early 1990s when that plant closed. Now, the only operating cement plants in the state are in Seattle and all limestone used is barged in from Vancouver Island in Canada.

Table 1. Operator and brief description of the activity and geology at major metal mining and exploration projects in Washington in 1998 (companion to Fig. 2)

No.	Property	Location	County	Commoditie	s Company	Activity	Area geology
1	Lamefoot	secs. 4, 8, T37N, R33E	Ferry	Au, Ag	Echo Bay Minerals Co.	Milled 435,163 tons and recovered 89,593 oz of gold from Lamefoot ore	Gold mineralization in massive iron exhalative/replacement mineralization in Permian sedimentary rocks
2	K-2	sec. 20, T39N, R33E	Ferry	Au, Ag	Echo Bay Minerals Co., Kettle River Project	Milled 243,866 tons and recovered 48,979 oz of gold from K-2 ore	Epithermal deposit in Eocene Sanpoil Volcanics
3	Crown Jewel	sec. 24, T40N, R30E	Okanogan	Au, Cu, Ag, Fe	Battle Mountain Gold Corp./Crown Resources Corp.	Permitting still in progress	Gold skarn mineralization in Permian or Triassic metasedimentary rocks adjacent to the Jurassic-Cretaceous(?) Buckhorn Mountain pluton
4	Pend Oreille mine	secs. 10-11, 14-15, T39N, R43E	Pend Oreille	Zn, Pb, Ag, Cd	Cominco American Inc.	Announced ore reserve of 6.5 million tons containing 8.9% zinc and 1.6% lead; initiated EIS to put mine back into production by 2002	Mississippi Valley-type mineralization in the Yellowhead zone of Cambrian-Ordovician Metaline Formation
5	Addy Magnesium mine	secs. 13-14, T33N, R39E	Stevens	Mg	Northwest Alloys, Inc.	Mined 600,000 tons of dolomite for smelting to produce magnesium metal	Cambrian-Ordovician Metaline Formation dolomite

Figure 3. (above) Trucks being loaded with ore stockpiled at the portal to the K-2 gold deposit. In 1998, 243,866 tons of ore mined at the deposit was trucked to Echo Bay's mill near the Overlook deposit at Republic.

Figure 4. (right) Mineralization at K-2 gold deposit near Curlew is an epithermal-type deposit in Eocene volcanic rocks. Here Tom Johnson, Echo Bay mine geologist, points out the vein being mined by underground methods.

Demand for acid-free paper (Bleeck and others, 1993) has resulted in increased demand for finely ground calcium carbonate produced in the central and northeastern parts of the state used in making this paper. Columbia River Carbonates

Table 2. Operator and brief description of exploration and small scale mining operations in 1998

County	Property	Location	Company	Activity
Chelan	Wenatchee Gold Belt	sec. 35, T22N, R20E	Yamana Resources Inc.	Planning to drill in 1999
Ferry	Golden Eagle	sec. 27, T37N, R32E	Newmont Gold Co.	Maintained property
Kittitas	Crazy 8 placer	sec. 17, T23N, R15E	Mike Parish	Seeking permits for placer sampling
Kittitas	Deathtrap mining	sec. 10, T21N, R17E	Robert Sawyer	Exploring
Kittitas	Little Jewel	sec. 27, T21N, R17E		Proposed bulk sampling
Kittitas	Maverick	sec. 30, T21N, R17E	Wally Mieras	Small scale mining
Kittitas	September Morn	sec. 10, T20N, R17E	Ron Kilmer	Bulk sampling, seeking water rights
Kittitas	Sunset Mountain Daisey	sec. 1, T20N, R17E; sec. 6, T20N, R18E; sec. 36, T21N, R17E	Rob Repin	Some drilling, sampling, seeking approval to mine
Kittitas	Three Crosses	secs. 25-26, T23N, R14E	Art Baydo	Maintained property
Kittitas	Williams Creek	secs. 1-2, T20N, R17E	Goodfellow Construction	Reclamation
Okanogan	Aeneas Valley	sec. 8, T35N, R31E	Sunshine Valley Minerals, Inc.	Maintained property
Okanogan	Billy Goat	sec. 15, T38N, R20E	Sunshine Valley Minerals, Inc.	Maintained property
Okanogan	Kelsey	secs. 5-8, T40N, R27E	Wilbur Hallauer	Maintained property
Okanogan	Palmer Mountain	secs. 20-21, 28-29, T39N, R26E	Yamana Resources Inc.	Maintained property following extensive drilling in 1997
Okanogan	Starr Molybdenum	secs. 8, 16, T37N, R26E	Wilbur Hallauer	Maintained property
Skamania	Silver Star	secs. 3-5, 8-9, T3N, R5E	Kinross Gold USA, Inc.	Maintained property
Skamania	Wind River	sec. 9, T5N, R7E	DeLano Wind River Mining Co.	Some mining, continued driving lower adit to intercept vein
Stevens	Iroquois	secs. 1, 19-20, 29-30, T40N, R42E	Mines Management, Inc.	Maintained property
Stevens	Van Stone mine	sec. 33, T38N, R40E	Mano River Resources Inc.	Continued reclamation work
Whatcom	Lone Jack	secs. 22-23, T40N, R9E	Diversified Development Co.	Maintained workings
Whatcom	Minnesota	sec. 2, T37N, R16E	Seattle-St. Louis Mining Co.	Maintained property, renovation, and small scale exploration
Whatcom	New Gold Hill	sec. 30, T37N, R17E	Ed Pariseau	Rehabilitating old workings, sampling
Whatcom	South Pass Nickel	sec. 2, T39N, R4E; sec. 35, T40N, R4E	Consolidated Viscount Resources, Ltd.	Testing feasibility of extracting nickel and scandium from laterite

Figure 5. Location of nonmetallic mining operations in Washington in 1998. See Table 3 (facing page) for additional details about each of these projects.

continued to produce high-brightness calcium carbonate in 1998 for the paper industry from the Wauconda quarry (Fig. 6, no. 112) in Ferry County. The carbonate is shipped to and processed at its plant in Longview, Cowlitz County.

Several other companies mined carbonate and sold limestone or dolomite as a soil conditioner and (or) as feed lime in Washington in 1998. They include three companies: Pacific Calcium Inc., producing from their Tonasket (Fig. 6, no. 110) and Brown (Fig. 6, no. 111) quarries in Okanogan County; Allied Minerals, Inc., at the Gehrke quarry (Fig. 6, no. 116) in Stevens County; and Northwest Alloys at Addy (Fig. 2, no. 5) in Stevens County, where calcium-magnesium lime is a byproduct of magnesium metal production. Carbonates were also mined for other purposes. Northport Limestone Company mined carbonate from its Sherve quarry (Fig. 6, no. 121) in Stevens County and shipped it to Trail, B.C., where it was used as a fluxing agent in smelting. Northwest Marble Products (Fig. 6, no. 118) mined color- and site-specific carbonate products for terrazzo tile and related products.

The Joe Janni (Fig. 6, no. 119) and Janni Limestone (Fig. 6, no. 120) quarries in Stevens County were leased, as in 1997, but there was no active mining in 1998.

The only known active mining of a carbonate deposit in western Washington was at the Maple Falls quarry (Fig. 6, no. 123) in Whatcom County.

Olivine

During 1998, Olivine Corp. mined approximately 55,000 tons of olivine from the Twin Sisters Dunite at the Swen Larsen quarry (Fig. 6, no. 124) in Whatcom County. As in previous years, the majority of their production was shipped as crushed olivine to Unimin Corp, a Belgian company that produces casting sands and other refractory products at Hamilton in Skagit County. The rest of Olivine Corp.'s production was used to produce refractory liners for waste incinerators.

Clays

Much of the clay produced in western Washington was mined by or for Holnam Inc./Lafarge Corp. and Ash Grove Cement Co. to produce cement. Holnam Inc./Lafarge Corp. mines clay from the Twin River quarry (Fig. 6, no. 101), and Ash Grove Cement Co. mined clay from its Castle Rock quarry (Fig. 6, no. 102). A major change in Washington's cement industry occurred when Lafarge Corp. obtained the Holnam Inc. operations in Seattle. Lafarge had previously operated a cement plant at Metaline Falls. The new company assumed control in October.

In addition to coal, Pacific Coast Coal Co. mined clay from the John Henry No. 1 (Fig.64, no. 109) coal mine and shipped it to Ash Grove Cement Co.

Clay used predominantly for bricks and related products was mined by Mutual Materials at the Mica mines (Fig. 6, no. 115) in Spokane County, at the Usk mine (Fig. 6, no. 114) in

 Table 3. Operator and brief description of the activity and geology of nonmetallic mining operations in Washington in 1998 (companion to Fig. 5)

No.	Property	Location	County	Commoditie	s Company	Activity	Area geology
101	Twin River quarry	secs. 22-23, T31N, R10W	Clallam	clay	Lafarge Corp./ Holnam Inc.	Mined 82,000 tons for making cement. Lafarge purchased the Holnam cement operations in Seattle and took control in Oct.	Mudstone(?) in three members of the upper Eocene to lower Miocene Twin Rivers Formation
102	Castle Rock quarry	sec. 18, T10N, R1W	Cowlitz	clay	Ash Grove Cement Co.	Mined 18,277 tons of shale/clay	Eocene-Oligocene sedimentary rocks
103	Celite diatomite pits	sec. 3, T17N, R23E; sec. 7, T17N, R24E	Grant	diatomite	Celite Corp.	Mined 115,000 tons of ore and produced 76,000 tons of finished diatomite	Miocene 'Quincy diatomite bed', local sedimentary interbed at base of Priest Rapids Member, Columbia River Basalt Group
104	Ravensdale pit	sec. 1, T21N, R6E	King	silica	Reserve Silica Corp.	Mined and washed 70,000 tons used to manufacture glass	Sandstone of the Eocene Puget Group
105	Elk pit	sec. 34, T22N, R7E	King	shale	Mutual Materials Co.	Mined 12,000 tons of shale (clay) for bricks	Illite- and kaolinite-bearing shales of the Eocene Puget Group
106	Sec. 31 pit	sec. 31, T24N, R6E	King	shale	Mutual Materials Co.	Mined 40,000 tons for producing bricks	Shale of the Eocene Puget Group
107	Spruce claim	secs. 29, 30, T24N, R11E	King	quartz and pyrite crystal	Robert s Jackson	Extracting minerals and crystals	Crystals in large, open voids along faulted megabreccia in northern phase granodiorite and tonalite (25 Ma) of the Snoqualmie batholith
108	Superior quarry	sec. 1, T19N, R7E	King	silica	Ash Grove Cement Co.	Mined 130,630 tons of silica	Silica cap in hydrothermally altered Miocene andesites on caldera margin
109	John Henry #1	sec. 12, T21N, R6E	King	clay	Pacific Coast Coal Co.	Mined 48,165 tons of clay and shipped to Ash Grove Cement	Upper middle Eocene silty clay near base of Puget Group as a 30-ft-thick zone above Franklin #9 coal seam
110	Tonasket limestone	sec. 25, T38N, R26E	Okanogan	limestone	Pacific Calcium, Inc.	Mined 11,500 tons of limestone for soil conditioner and feed lime	Metacarbonate rocks in conglomerate- bearing member of Permian Spectacle Formation (Anarchist Group)
111	Brown quarry	sec. 26, T35N, R26E	Okanogan	dolomite	Pacific Calcium, Inc.	Mined 5,336 tons of dolomite used for soil conditioner	Metadolomite member of the Triassic Cave Mountain Formation
112	Wauconda quarry	sec. 13, T38N, R30E	Okanogan	limestone	Columbia River Carbonates	Mined limestone and shipped it to their processing plant near Longview	High-calcium, pre-Tertiary white marble lenses in mica schist, calc-silicate rocks, and hornfels
113	Clay City pit	sec. 30, T17N, R5E	Pierce	clay	Mutual Materials Co.	Mined 8,000 tons to make bricks	Tertiary kaolin-bearing, altered andesite
114	Usk mine	sec. 7, T32N, R44E	Pend Oreille	clay	Mutual Materials Co.	Mined and stockpiled 5,700 tons for making bricks	Holocene lacustrine deposits of clay, silt, and sand
115	Mica mine	sec. 14, T24N, R44E	Spokane	clay	Mutual Materials Co.	Mined and stockpiled 46,000 tons to produce bricks	Lacustrine clay of Miocene Latah Formation overlying saprolitic, pre-Tertiary felsic gneiss.
116	Gehrke quarry	sec. 2, T29N, R39E	Stevens	dolomite	Allied Minerals, Inc.	Mined about 7,000 tons; marketed as a soil conditioner	Isolated pod of Proterozoic Y Stensgar Dolomite(?) (Deer Trail Group)
117	Lane Mountain quarry	secs. 22, 34, T31N, R39E	Stevens	silica	Lane Mountain Silica Co. (<i>divn</i> of Hemphill Bros., Inc.)	Mined 315,000 tons, milled at plant near Valley	Cambrian Addy Quartzite
118	Northwest marble mine	sec. 19, T38N, R38E	Stevens	dolomite	Northwest Marble Products Co.	Mined and milled 2,800 tons of color/site-specific aggregate materials for building and industrial applications	Dolomite of Cambrian-Ordovician Metaline Formation; additional colored dolomite products quarried at several other locations
119	Joe Janni limestone	sec. 13, T39N, R39N	Stevens	limestone	Joeseph A. & Jeanne F. Janni	Leased to Columbia River Carbonates; no activity in 1998	Cambrian Maitlen Phyllite, Reeves Limestone Member
120	Janni lime- stone quarry	sec. 13, T39N, R39E	Stevens	limestone	Peter Janni and Sons	Leased to Columbia River Carbonates; no activity in 1998	Cambrian Maitlen Phyllite, Reeves Limestone Member
121	Sherve quarry	sec. 8, T39N, R40E	Stevens	limestone	Northport Lime- stone Co. (<i>divn</i> of Hemphill Bros., Inc.)	Mined 50,000 tons of fluxing grade limestone and shipped to Cominco smelter at Trail, B.C.	Limestone in upper unit of Cambrian- Ordovician Metaline Formation
122	Bucoda pit	sec. 14, T15N, R2W	Thurston	clay	Mutual Materials Co.	Mined 2,000 tons to make bricks	Glacial clay of Pliocene-Pleistocene Logan Hill Formation overlying silty clay of the Eocene Skookumchuck
123	Maple Falls quarry	secs. 7, 18, T40N, R6E	Whatcom	limestone	Clauson Lime Co.	Mined about 125,000 tons for use as rip rap, aggregate, and landscape rock	Sheared, jointed Lower Pennsylvanian limestone overlain by sheared argillite and underlain by argillite, graywacke, volcanic breccia of Chilliwack Group
124	Swen Larsen quarry	sec. 34, T38N, R6E	Whatcom	olivine	Olivine Corp.	Mined and milled 55,000 tons used for refractory purposes	Mined from Twin Sisters Dunite (outcrop area >36 mi²) in Whatcom and Skagit Counties

Pend Oreille County, at the Elk pit (Fig. 6, no. 105) and Section 31 pit (Fig. 6, no. 106) in King County, at the Clay City pit (Fig. 5, no. 113) in Pierce County, and from the Bucoda pit (Fig. 6, no. 122) in Thurston County.

Diatomite

Celite Corp. mined and processed 105,000 tons of diatomite at its pits (Fig. 6, no. 103) in Grant County. The company produced 72,000 tons of finished diatomite.

Silica

Lane Mountain Silica Co. (Fig. 6, no. 117) mined 300,000 tons of Addy Quartzite from the Lane Mountain quarry in Stevens County. Following processing, the company shipped 230,000 tons of high-purity quartz, most of which was used to manufacture clear glass bottles and jars.

Reserve Silica Corp. mined 70,000 tons of quartz-rich Puget Group sands from the Ravensdale pit in King County (Fig. 6, no. 104). Most of Reserve's production is used for the manufacture of colored bottle glass.

Ash Grove Cement Co. mined nearly 130,000 tons of silica from its Superior quarry (Fig. 6, no. 108) in King County; the company uses the silica for making cement.

INDUSTRIAL MINERAL INDUSTRY ACTIVITIES

Value of construction sand and gravel production in 1997, the single most valuable nonfuel mineral commodity in Washing-

ton, was over \$180 million, an \$18 million increase from 1996. The value of crushed stone used for construction in 1997 was over \$92 million. Together these industrial mineral commodities, construction sand and gravel and construction stone, accounted for approximately 49 percent of the \$555,430 million total value of nonfuel mineral production for Washington in 1997. Despite the low unit value of construction materials, their sheer volume is what makes them the overall value leader in Washington. Two major users of construction materials are the building and road construction industries.

REFERENCES CITED

Bleeck, J. A.; Sherar; R. L.; Gulick, C. W., 1993, The 'geology' of papermaking: Washington Geology, v. 21, no. 3, p. 3-8.

Derkey, R. E., 1995, The metal mining industry of Washington in 1994: Washington Geology, v. 23, no. 1, p. 3-17.

Derkey, R. E., 1996, The metallic, nonmetallic, and industrial mining industry of Washington in 1995: Washington Geology, v. 24, no. 1, p. 3-19.

Derkey, R. E., 1997, The metallic, nonmetallic, and industrial mineral industry of Washington in 1996: Washington Geology, v. 25, no. 1, p. 3-11.

Gulick, C. W., 1995, The industrial mineral industry of Washington in 1994: Washington Geology, v. 23, no. 1, p. 18-20. ■

BOOK REVIEW: Ginkgo Petrified Forest

by Mark Orsen, 1998
Available by mail from the publisher, Ginkgo Gem Shop
PO Box 1404; Vantage, WA 98950
paperback, 7 x 10 in., 28 p.
\$9.95 + \$0.77 tax + \$1.50 shipping = \$12.22

Ginkgo Petrified Forest State Park and Interpretive Center is located at Vantage, in central Washington, where Interstate Highway 90 crosses the Columbia River. In this booklet, Mark Orsen, a freelance historian, photographer, and writer currently employed by the Boeing Company as a graphic illustrator, describes the natural history of the Park. The book was four years in the making, and the time and care taken with it show; the book is beautifully done.

The geologic, geographic, climatic, and biologic aspects of the natural history of the area are imaginatively described in a carefully written and edited text that is intended for a nontechnical audience but covers technical matters in a fully understandable way. A short glossary and selected bibliography provide avenues for further study. Careful reading exposes a few errors, but none that detract measurably from the story.

The text is laudable, but the real beauty of this book is in the photos. The book is printed on heavy, coated, glossy paper, which allowed the color photos to print beautifully, and there is at least one photo on every page except for the back cover, which is a colored map.

As you would expect, there are more photos of petrified wood than anything else, but the geographic and geologic settings are also well illustrated. The most striking photos of petrified wood are of rounds, which are cross sections of logs. The author uses photos in the usual way—to illustrate things covered in the text—and also as a screened background for text

and other photos. For example, a panoramic view of basalt cliffs along the Columbia River appears at the bottom of facing pages, and instead of stopping where the text begins, the sky extends up the pages to form a blue-gray background for text. The effect is very attractive and gives visual variation to many pairs of facing pages. Ginkgo leaves, sky, trees, microscopic views of the cellular structure of petrified wood, and petrified wood chips littering the ground are used as backgrounds. Photo and figure captions are printed in a different font from the main text and with a colored background, so they are easy to read.

Even though the book is short, it conveys a lot of information. It leaves you with the feeling that you know all about the Ginkgo Petrified Forest. Each pair of facing pages describes a different aspect of the Forest. Topics covered include the discovery of ginkgo logs in the area; formation of the State park; natural history of the Order Ginkgoales; how flood basalt eruptions behave; the number, ages, names, and characteristics of some of the basalt flows in the Vantage area; species of petrified trees and notes on modern relatives; the petrification process; how the kinds, sizes, and life stories of individual trees can be read from their petrified remains; how the climate of the site has changed, making the area almost completely treeless today; how the erosion of the massive Spokane (glacial Lake Missoula or Bretz) floods sculpted the area and exposed the petrified forest; and the petrified forest as it appears today.

The carefully crafted text and beautiful supporting photographs weave these subjects together smoothly, create a rich set of contexts in which to view, in the mind's eye, the natural history of the area, and leave the reader with a deeper appreciation of the events that created the Ginkgo Petrified Forest.

J. Eric Schuster

Washington's Coal Industry—1998

Henry W. Schasse Washington Division of Geology and Earth Resources PO Box 47007, Olympia, WA 98504-7007

In 1998, Washington's two producing coal mines—the Centralia mine in north-central Lewis County and the John Henry No. 1 mine in south-central King County—together produced 4,638,558 short clean tons of coal. Total production was up by 142,708 tons from 1997 levels.

The state's largest coal mine, the Centralia Coal Mine, is operated by the Centralia Mining Company, a division of PacifiCorp. The mine is located 5 mi northeast of the city of Centralia (Fig. 1). The mine's sole customer, the Centralia Steam Plant, is located about a mile from the mine.

The mine completed its 28th year of production in 1998, producing 4,622,315 short tons of subbituminous coal, 194,665 tons more than in 1997. The mine's average annual production over the past 5 years has been 4.6 million tons per year; average annual production over the life of the mine is 4.3 million tons per year.

Coal production in 1998 came from four open pits. Coalbeds mined were two splits of the Big Dirty, one split of the Little Dirty, Upper and Lower Thompson, and two splits of the Smith. These coalbeds are part of the Skookumchuck Formation, made up of nearshore marine and nonmarine sedimentary rocks. The Skookumchuck is the upper formation of the Eocene Puget Group.

Washington's other producing coal mine, the John Henry No. 1, is located 2 mi northeast of the town of Black Diamond (Fig. 1). The mine is operated by the Pacific Coast Coal Company (PCCC), which completed its 12th full year of production in 1998. The mine produced only 16,243 short tons of bituminous coal in 1998, a reduction of 51,957 from its 1997 production. This is a significant drop from previous production two years ago of about 105,000 tons. The dismal production is the result of a large landslide in the mine in January of 1997 that significantly affected the mine's ability to supply its then current market. The attendant loss of local industrial customers and the dramatic downturn in the Asian economy, resulting in the loss of South Korean customers, occurred at about the same time. Representatives at the mine say they are hoping to reclaim some of the customers lost over the past two years.

Nearly all the coal sold by PCCC in 1998 (93% of sales) went to fuel Puget Sound lime kilns. Six percent was sold to public institutions for space heating. Less than one percent was sold to private institutions and residential customers for space heating.

In 1998, PCCC mined coal from two pits. At Pit no. 1, it mined coal from the Franklin Nos. 7, 8, and 9 coalbeds. Coal in pit no. 2 was mined from the Franklin 810 and No. 12 coalbeds. The Franklin coalbeds are stratigraphically near the base of the undivided Eocene Puget Group in nonmarine deltaic sedimentary rocks.

PCCC also continues to mine a 30 ft-thick clay bed, lying stratigraphically between the Franklin Nos. 9 and 10 coalbeds. In 1998, the company mined 48,555 short tons of clay in the mine. The clay is blended with high alumina clay from another source for the manufacture of portland cement. ■

Figure 1. Coal-producing areas and districts, western Washington.

EARTH CONNECTIONS: Educational Resources for Teaching Earth Science

The new column *Earth Connections* will make its debut in the next issue of *Washington Geology* to help parents, homeschoolers, and teachers with K-12 geoscience education. Our aim is to provide suggestions or sources for lowcost or free, easy-to-use materials, lessons, activities, or field trips.

We welcome suggestions for topics and content. What materials do you want? What kind of help do you need?

Send letters to:

Library – Earth Connections Division of Geology & Earth Resources PO Box 47007

Olympia, WA 98504-7007

or contact:

connie.manson@wadnr.gov lee.walkling@wadnr.gov (360) 902-1472 (360) 902-1785 fax

A reminder: the Division's Geology Library, a fantastic source of geological information about Washington, is open to all, Monday through Friday, 8:00 a.m. to 4:30 p.m. Materials cannot be checked out; it is a reference-only library.

The H. P. Scheel Family—A History in Stone

David A. Knoblach
Outcrop Geological Services
56 Hylebos Avenue; Milton, WA 98354
e-mail: daknoblach@aol.com

redited with saying "The bounty of the Earth is there to reap—take advantage of it!", H. P. Scheel was a prominent Washington businessman and promoter in the early 1900s. Scheel preferred to be called by his initials 'H.P.' and gained the nickname 'Horse Power' for his legendary ambition. H.P. and his family (Fig. 1) became well known as quarriers, stonecutters, and prospectors. Together, they contributed much to the building stone, monumental stone, and jetty rock industries in the Pacific Northwest. H.P.'s youngest son, Lorenz 'Larry' Scheel, 91, passed away March 10, 1999, marking the end of an era. This is the story of the Scheel family and the industries they influenced.

Born into a stonecutting family, Hans Peter Scheel (1866–1940) immigrated in 1882 with his father Hans Hinrich Scheel (1834–1894) from Germany to Iowa. After moving to Portland, Ore., in 1887, H.P. met his future

wife Franziska 'Frances' Louisa Christina Stein (1870–1956). They were married in Tacoma in 1889.

In 1890, H.P. was a partner in a Tacoma stonecutting business called Simpson & Scheel. Later, during the 1893 economic panic, he worked as a stonecutter in the Tenino area. H.P. walked there from Olympia (about 15 miles), staying the week for work and walking back home for the weekends.

Moving to Spokane in 1896, H.P. became a partner with Frank Swanson (1862–1930) in the Washington Monumental Works, and in 1901, incorporated the business as the Washington Monumental and Cut Stone Company. This company became a significant building and monument stone quarrier and fabricator for the Inland Empire. (It was sold by Swanson's grandson Byron 'Bud' Swanson (b. 1916) to Tresko Monument Company, also of Spokane, in 1971.)

Employing up to 30 men in 1902, the partnership worked local granite, marble (dolomite), and basalt, and imported stone for monuments and structures. At the time, Spokane was losing notable pioneers, and large tombstones were in demand. Additionally, Spokane was a growing regional economic and railroad hub. Spokane was a major supplier to the mines in the nearby Coeur d'Alene, Idaho, and Colville mining districts. Many men died in these mines, creating an ongoing need for tombstones. The partnership also furnished stone for the Spokane mansion (1899) of mining mogul Patrick 'Patsy' Clark (1850–1915), Spokane buildings like the Carnegie Library (1905), and memorials for the Grand Army of the Republic (Union Army, Civil War) in Spokane (1906) and Pomeroy (1905) (Fig. 2).

Figure 1. The Scheel family at their Tacoma mansion on Prospect Hill. Back row: Fran, Walt, Karl, Larry, Heinie, Dorothy (Doe). Front row: Louise, H.P., Margaret, Frances. Picture taken at the time of Fran Scheel's wedding on June 28, 1916. The stone circle (left side) has 'H. P. Scheel' cut into it. Photo courtesy of Scott McArthur.

Figure 2. H. P. Scheel (right) and an unidentified stone carver using a compressed air hammer in Spokane to finish the statue of a Union soldier that crowned the Grand Army of the Republic memorial in Pomeroy (ca. 1905). The statue was later damaged and removed from its pedestal. Photo courtesy of Byron Swanson.

Figure 3. Tenino sandstone from Hercules Quarry No. 1 carved with the State Seal to represent the State of Washington at the Washington Monument in Washington, D.C. (1914). Photo courtesy of South Thurston County Historical Society, Tenino, Wash.

With business quickly growing, H.P. went from stonecutting to promoting sales for the company. Typically, he kept track of obituaries in the newspaper and, after an appropriate time, queried survivors about possible monument orders. He could quickly figure in his head all the mathematics required for orders and other business deals. H.P. traveled Washington, Oregon, Idaho, and Montana by horse and buggy, and later by car and rail to promote his products. He spent much time away from home.

In 1902, H.P. founded the Hercules Sandstone Company in Tenino with Ritzville banker Claus Clodius (1871–19??) and quarryman William McArthur (1866–1940). McArthur was responsible for hiring many stonecutters and quarrymen from Scotland for the Hercules quarries. The Hercules company quickly became successful despite competition from the well-established Tenino Sandstone Company. The businesses were located on opposite ends of town, working similar outcrops of sandstone from the Eocene McIntosh Formation (Snavely and others, 1958).

In 1906, the great San Francisco earthquake created a tremendous demand for materials to rebuild that city. By chance, San Francisco's Calvary Presbyterian Church was one of the limited number of buildings to survive the earthquake and fire that followed. It was made of Tenino sandstone from the Tenino Sandstone Company. Since the Hercules company also quarried Tenino sandstone, orders grew rapidly to meet demand. H.P. sold his Spokane business interests to focus on his new company. When he sent employees to San Francisco to oversee the new stonework, his sons Karl (1891–1961) and Walt (1892–1984) went along to apprentice in San Francisco stone shops. Both sons returned to Tenino to add their expertise to the family business.

The Hercules Sandstone Company grew quickly and eventually became one of the largest stone companies on the West Coast. It supplied dimension stone for many buildings in Seattle, Tacoma, Portland, Spokane, and San Francisco. (For a list of these buildings, see Knoblach, 1994.) In 1914, the Hercules company carved the stone that represented Washington State at the Washington Monument in Washington, D.C. (Fig. 3). It is now displayed in the monument stairwell.

The Hercules Sandstone Company operated six quarries in its heyday. Opened in 1903 on Lemon Hill southwest of Tenino, Hercules Quarry No. 1 primarily supplied building stone (Figs. 4, 5). The stone's soft mineral composition made it less

Figure 4. A channeler cuts grooves in the stone (top right) to make blocks at Hercules Quarry No. 1. Two stone blocks are being lowered to the mill area from the quarry. They demonstrate the two different methods for lifting the blocks. Heavy chains were wrapped around the largest stones (left block), which could be removed through the notch on top of the rail car (see front right of photo). Smaller stones (right block) had 'dog holes' and could be picked up by hooks. Note the 4-inch slabs cut as dimensional stock (front). These were placed vertically until an order was received and were then laid flat to be cut individually to size. Photo ca. 1909 courtesy Special Collections Division, University of Washington Libraries, negative no. 14656. Photo by Asahel Curtis.

expensive and quicker to cut and carve, allowing competitive pricing at a profit. Its workability is illustrated by the rate at which it can be cut by a modern, 9-foot circular diamond saw: Wilkeson sandstone is cut in 1-inch increments and Tenino sandstone in $2\frac{1}{2}$ -inch increments. Although it was described as 'butter' by competing quarriers, Tenino sandstone has confirmed its relative durability in century-old buildings.

At Seattle's 1909 Alaska—Yukon—Pacific Exposition, the Hercules company featured a promotional display of a suspended, freshly quarried and cut stone slab (measuring 8 feet 4 inches by 4 feet 6 inches by only 1 inch thick). The slab was from the No. 1 quarry. By the end of the Exposition, the slab had elastically bowed eight inches due to gravity and plastic deformation without visible signs of cracking. Freshly quarried sedimentary rock is temporarily softer and more flexible than aged quarried stone, because its stored elastic potential energy is being released from compression within the outcrop (Winkler, 1994). The company was awarded a Silver Cup for its 'flexible sandstone'. Thereafter, a picture of this slab (Fig. 6) highlighted the event on the back of the company's stationary. In 1904, Hercules' competitor, the Tenino Sandstone

Company, also had received a Silver Metal for Tenino sandstone at the Universal Exposition in St. Louis, Mo.

By about 1910, sales of building stone started to wane because of competing building materials. Local concrete, brick, and terra cotta had improved in quality and could be produced more quickly and cheaply than stone. Architectural styles also had changed, favoring taller buildings using structural steel and the new materials (Knoblach, 1993). A major competitor, the Chuckanut sandstone quarry in Bellingham, which quarried sandstone in the Eocene Chuckanut Formation, permanently closed in 1913 after 57 years of production.

In search of more opportunities, H.P. sought and won a major government contract for jetty rock at Grays Harbor (U.S. Army Corps of Engineers Seattle District Office, 1912–1927). He retained the No. 1 quarry for building stone production and acquired the Eureka quarry in 1911. Also in an outcrop of Tenino sandstone, the Eureka was renamed Hercules Quarry No. 2 (Fig. 7). Located just east of Tenino, the Eureka quarry previously produced stone for the Northern Pacific Railway warehouses in Tacoma and for other structures.

A famous event occurred at the No. 2 quarry on Feb. 17, 1912. It was called the 'Big Blast'. Two three-foot diameter tunnels called 'coyote holes', with a combined length of 1,400 feet, were cut into the base of the outcrop (Fig. 8). The tunnels were carefully backfilled with two train car loads of explosives (43,100 pounds of black powder and 1,200 pounds of 60 percent dynamite).

H.P. saw the blast as a wonderful opportunity for publicity. Tenino residents turned out, officials arrived from Washington and Oregon, and camera crews came from Hollywood to film the explosion, probably for newsreels at

cinemas (Roberts, 1912). Tenino residents were asked to secure fragile possessions in their homes against the expected ground motion.

The 'Big Blast' was one of the largest single detonations in Washington history (Fig. 9)—and it was larger than expected (an estimated 500,000 ton rockfall). It buried the quarry's rail spur with boulders (Fig. 10), damaged nearby quarry buildings with flying rock (Fig. 11), and pelted onlookers with rock fragments despite their 'safe' distant viewing positions. The cost of the event, including repairing the damage, totaled \$20,000. However there was an additional cost—the huge concussion pulverized as much as 40 percent of the rockfall, making much of the rock either too small or too incompetent due to microfracturing for its intended purpose at the jetty.

Figure 5. A stone carver shows off a building pediment at the Hercules Quarry No. 1 (ca. 1907). William McArthur is second from left. Photo courtesy of South Thurston Historical Society, Tenino, Wash

Figure 6. The cut slab of 'flexible' Tenino sandstone from the No. 1 quarry on its way to Seattle's 1909 Alaska—Yukon—Pacific Exhibition. A stone chisel was used here to notch the sides of the slab so it could be lifted without the rock slipping. This promotional photo was later printed on the back of Hercules Sandstone Company stationary. Left to right: H. P. Scheel, William McArthur, J. B. Jonas, Johnny Jonas, Andrew McArthur, I. D. Jonas. Photo courtesy of Scott McArthur.

By 1913, the Hercules company had over 100 employees. Scheel and McArthur acquired other quarries, including one of the trade-named Wilkeson sandstone quarries located near Wilkeson (subarkosic sandstone of the Eocene Carbonado Formation); another quarry, possibly in the Tenino region (its location and stone type has been forgotten); and the trade-named Mother of Pearl¹ (Ymir Pearl) granite quarry near Ymir, B.C. (a pulaskite in a syenite plug of the middle Eocene Coryell intrusion) (British Columbia Ministry of Energy and Mines,

¹ Abundant biotite in this stone resulted in excessive wear, particularly along exposed edges and in fine detailing on monuments (such as the engraved plaques of the War Memorial, Nelson, B.C., ca. 1919). However, polished cut surfaces have weathered well in the base courses and entryways of the Hartford Building (1929), Seattle; the Bank of California (1929), Tacoma; and the Security Building (1927), Olympia.

1999). These quarries were respectively named Hercules Quarry No. 3, 4, and 5.

Additionally, H.P. acquired the Giles quarry, later known as the Silver Lake granite quarry, at Medical Lake (granodiorite possibly related to the Eocene(?) intrusives of the Silver Point quartz monzonite) (Joseph, 1990); the Dorset granite quarry, later renamed the Little Spokane granite quarry, north of Spokane (biotite granite similar to the Cretaceous Mount Spokane Granite) (Joseph, 1990); and a quarry in the trade-named Index granite near Index (granodiorite of the Oligocene Index batholith-some evidence has indicated that the No. 4 quarry was at Index). H.P. also dealt in many other types of stone from different quarriers.

While fishing on the Skookum-chuck River, H.P.'s son Walt discovered a granite outcrop about 9 miles southeast of Tenino (gabbro porphyritic dikes and sills, late Oligocene to possibly Miocene) (Schasse, 1978). Granite is important for its durability, and the relative scarcity of this compe-

tent rock in southwest Washington increased its potential value. It also surpassed the comparatively marginal quality and size of rock offered by most area competitors. To gain approval for use of this rock at Grays Harbor jetty, Walt guided officials from the bank and Army Corps of Engineers to the remote site, carrying them on his back over the meanders of the Skookumchuck River so they could keep dry.

After winning another jetty contract for this rock, H.P. began an ambitious push to quickly build a rail spur through the wilderness. The site was named Hercules Quarry No. 6 (Fig. 12 and cover). As the summer jetty work season approached, the Hercules Sandstone Company hired over 300 additional men to open the quarry. Four to five camps were built for the laborers. Working around the clock, they completed the 12-mile rail spur to the quarry in just 6 weeks. The quarry shipped its first rock on June 28, 1916, after more than \$200,000 was spent on spur development. Soon, shipments to the jetty rose to 1,600 tons of rock daily (U.S. Army Corps of Engineers Seattle District Office, 1912–1927).

H.P. subsequently became a friend of railroad baron Samuel Hill (1857–1931), who profited from the heavy rail shipments by the Hercules company. Hill gave H.P. a pass for free travel anywhere on his railroad. H.P. used the pass to travel widely to promote his company.

Scheel became involved with other ventures. Needing water for his businesses and employees, Scheel helped to improve Tenino's city water supply. He also was involved in the unsuccessful wildcat drilling for oil in the Tenino area around 1914–1915 (Fig. 13). Scheel was a founder of the Paraffin Oil Company (Tenino) and the Western Coke and Coal Company (Seattle), and was an investor in the Washington–Oregon Oil Company (Tenino), Spokane Marble Company (Spokane), American Onyx and Marble Company (Spokane), Royal Climar Group

Figure 7. Hercules Quarry No. 2 before the 'Big Blast'. Rough blocks of rock are being loaded onto rail cars bound for Grays Harbor jetty (1911). Note the channeled quarry face remaining from building stone quarrying at the site in the 1890s. Photo by D. Kinsey, courtesy of Scott McArthur.

Figure 8. William McArthur (left) and other quarrymen and powdermen pose in the coyote hole before the 'Big Blast' (1912). Photo courtesy of South Thurston County Historical Society, Tenino, Wash.

Figure 9. The explosion from the 'Big Blast' at Hercules Quarry No. 2, east of Tenino (1912). Very large charges were common during this time. Note the buildings in the foreground. Photo courtesy of Art Dwelley.

Figure 10. Rail spur at Hercules Quarry No. 2 buried by boulders from the 'Big Blast' (1912). Note how the rail bed and rails were impacted by the boulders. The people are unidentified, except for the waterboy, Andrew 'Punch' McArthur. Photo courtesy of Scott McArthur.

Mining Company (Spokane), and the State Bank of Tenino (Tenino). H.P. also owned the Oasis Hotel in Tenino (renaming it the Frances Hotel, after his wife).

Additionally, H.P. was very interested in inventions, at least as a promoter and investor. However, his partner, William McArthur, was the one with the inventing skills. Some inventions were successful—such as a method for creating illuminating gas out of coal (Fig. 14). (McArthur had interests in local subbituminous coal mines near Tono.) McArthur had the first gas light in Tenino through this method. The invention sold for \$50,000 (equivalent to \$850,000 in 1999). However, other inventions were questionable. One was an 'Inhalatorium' that operated in Tenino around 1915. It was a telephone-booth-sized spa where the patient sat and breathed piped-in coal gas as an aid to curing ills such as emphysema.

Under H.P.'s leadership and with McArthur's inventing skills, the Hercules company developed a process to protect Tenino sandstone against weathering discoloration. Deposited on an anoxic delta front, Tenino sandstone comes in two colors: Tenino 'blue' (a dark gray) and its oxidized counterpart, Tenino 'buff' (brown). Although color variations increased its aesthetic appeal, weathering sometimes ruined the architectural color schemes specifically designed for some buildings. To stop the oxidation, the exterior surfaces were painted with phosphoric acid. The result was a

Figure 11. The mill building damaged by flying boulders at Hercules Quarry No. 2 after the 'Big Blast' (1912). The structure on the upper right is the water tower for making steam by trains at the quarry. People are unidentified. Special Collections Division, University of Washington Libraries, negative no. 15081.

Figure 12. Hercules Quarry No. 6 (in the distance) and its rail spur (in the foreground). The quarry is now underwater behind Skookumchuck Dam. Photo courtesy of South Thurston County Historical Society, Tenino, Wash.

light-gray color that remained relatively stable over time. Since only the exterior surfaces were etched, the interior structural characteristics of the stone remained intact. Perhaps the first building to receive this treatment was the Federal Building (1915) at The Dalles, Ore. Conversely, a strong base will turn untreated Tenino 'blue' sandstone into 'buff'.¹

Work on the jetty proved to be very difficult for all parties. The Hercules company struggled to meet shipment quotas. Between 1911 and 1916, Pacific Ocean storms periodically

A total of 737 weathering depth measurements were taken every six inches along the blocks quarried and along associated quarried cuts near the high wall at the site. Measurements were rounded to the nearest eighth of an inch. The blocks were separated by about six inches by the channeled-cut of the Ditch Witch wheel into the stone. Measurements, however, were not taken from the most recently worked (ca. 1940) areas of the quarry. *(continued on facing page)*

¹ A unique opportunity to measure the weathering rate of Tenino sandstone occurred after the renewal of quarrying at the Hercules No. 1 quarry in 1994 and 1995. Blocks from the abandoned and unetched 'blue' sandstone quarry bed were quarried over an 18-month period by a Ditch Witch with a six-foot diameter cutting wheel (note weathering along one of the blocks in fig. 1 of Gulick, 1995). Last quarried for a limited time around 1940, most of the remaining stone had been weathering since the early to mid-1930s.

Figure 13. Washington–Oregon Oil Co. wildcat oil well above the No. 2 quarry near Tenino (1915). The people are unidentified. Photo courtesy of South Thurston County Historical Society, Tenino, Wash.

washed away thousands of feet of jetty and the accompanying rail trestle used to place rock (Fig. 15). Floods in 1916 washed out a bridge on the rail line to the No. 6 quarry. Accidents, the lack of rail cars to ship rock, and inadequate mooring space to transfer rock onto barges in Aberdeen caused additional delays. Problems also hampered rock production at the quarries—including poor rock quality from over-blasting at Quarry No. 2 and blasting limitations within the narrow gorge at Quarry No. 6. During a period of tight funding for the jetty, H.P. continued rock deliveries to keep his employees working. However in 1912, he temporarily shut down operations until the government paid over \$120,000 owed to Hercules (U.S. Army Corps of Engineers Seattle District Office, 1912–1927).

Unfortunately, U.S. involvement in World War I suddenly halted the contracted rock work on Grays Harbor jetty. In production for only four months, the idle No. 6 quarry could not repay the tremendous expense for its development, and the war economy tied up funds desperately needed for the ailing business. With about \$112,000 in liabilities, the Hercules Sandstone Company failed in 1917 (U.S. Army Corps of Engineers Seattle District Office, 1912–1927).

The Scheel family lost everything except an undeveloped piece of land a mile north of Tenino. A financial statement made for H.P. a year before the failure listed assets after liabilities of over \$700,000 (\$11.4 million in 1999 dollars, based on the Consumer Price Index). All assets of the company were sold. The Scheel's had to leave their \$20,000 Prospect Hill mansion in Tacoma and lay off their house staff to pay their remaining debts. Their Cadillac car—the first on Prospect Hill—also was lost. Their youngest children were transferred from schools in Tacoma back to Tenino.

The Scheel's temporarily returned to the Frances Hotel (under new ownership) until they had developed their remaining land for farming and built their new home. As Scheel and his older sons worked away from the farm, much of the credit for holding the family together during this time was due to H.P.'s wife and elder daughters Fran (1896–1998) and Doe (1902–1992). The youngest children, Larry (1908–1999), Louise (1912–1999), and Margaret (b. 1913) remained on the farm.

Until 1938, Scheel and McArthur attempted unsuccessfully to recover money from the U.S. Government. They felt that a

broken government contract for jetty work ruined the Hercules Sandstone Company. Despite their issues about the contract, there is no doubt that Scheel and McArthur were victims of circumstance because of the war. Prominent businessmen from the Puget Sound area provided letters of support to the government on behalf of Scheel, vouching for his honesty and integrity as a businessman. However, the appeals were refused with-

Statistical analysis showed weathering depths compiled into a bimodal histogram that ranged from 3½ inches to 24½ inches. The resulting 95 percent confidence interval for the mean was (11.9606, 12.5475). The median was 12½ inches, and the standard deviation was 4.0582 inches. The bimodal histogram highlights the major influences on weathering at the site. The most protected portions of the site contained the least amount of weathering. These areas occurred along the base of the quarry highwall in locations previously covered by a mushroom farm building. Constructed after quarrying had ceased, the structure was later torn down after operating for an unknown number of years.

Generally greater weathering depths were observed outside the footprint of the mushroom structure. Additionally, pronounced weathering depths corresponded to another factor: fractures or joints became conduits for water to oxidize the stone at depth. This observation indicated that localized variability in porosity also may influence percolation and weathering depth, but not to as great an extent as fractures and joints.

The horizontal quarried surface was askew to the bedding, which dips to the southwest at about 20 degrees. The surface also had areas of slightly higher and lower elevations that allowed localized water pooling or watershed areas that contained minor, but varying amounts of surface sediment and vegetation. These factors may have influenced

water percolation and weathering rates. The results from the data should be considered estimates because modern quarrying was not oriented with the direction of previous quarrying. This created an approximate 60-year time period for weathering exposure at the site.

out compensation upon the government interpretation of the contract (U.S. Army Corps of Engineers Seattle District Office, 1912–1927).

The Scheel family slowly recovered after great hardship, but never regained the prosperity of the Hercules days. The Hercules office building was disassembled block by block from its location at the No. 1 quarry (Fig. 16) and rebuilt in downtown Tenino. It was moved by H.P. and his son Walt. It is currently used as the Tenino City Hall. Walt said it was the only structure that he built twice. H.P. searched in vain for another outcrop of stone on his remaining land and later opened a gravel pit near Tenino.

H.P.'s son Karl modified his stone-drafting skills and became a naval architect in Seattle, San Diego, and Los Angeles. He converted surplus war submarine chasers into luxury yachts. Karl's 110-foot yacht, *Tenino* (originally *USNSC 294*, ca. 1917), was used as a charter along the West Coast. It once hosted a Hollywood movie star (possibly John Barrymore) and his friends. Larry Scheel, a crew member on the yacht in the early 1920s, was shocked when the female guests blatantly smoked cigarettes.

Walt Scheel had apprenticed at the McGilvray Stone Company in San Francisco and later was the foreman and a stonecutter for the Hercules Sandstone Company until its closure 1917. Turning to carpentry, he helped build the lumber town of Vail in Thurston County with his brother Larry, constructed housing for the building of Cushman Dam, and also built homes around Tenino.

Heinie or Hans Scheel (1900–1976) became a noted Sedro-Woolley prospector, dealing in many different types of stone. Before much of the North Cascades were designated park and wilderness areas, Heinie parachuted supplies into the back country and later sought the supplies on foot before he prospected and packed out samples. In Whatcom, Skagit, Island, Chelan, and Grant Counties and probably some others, Heinie opened soapstone, silica, traver-

tine, andesite, basalt, gneiss, slate, jade, chert, and beach stone quarries. He was the first to quarry the Twin Sisters Dunite, the largest dunite deposit in the Western Hemisphere, near Twin Sisters Mountain. The deposit covers over 36 square miles (Valentine and Huntting, 1960; Moen, 1967; Corlis Smith, pers. correspondence, 1999). The dunite is an uncommon massive olivine-rich rock used for refractory purposes.

Heinie was an inventor too. He invented the 'Scheel Process' for converting sewage into fertilizer and sold it to a firm in

Figure 14. William McArthur (left) and his brother Robert (right) in a Tenino laboratory (ca. 1912) demonstrating William's invention to convert coal in a furnace into illuminating gas. Note that the furnace is built of cut sandstone. The patent sold for \$50,000. They used some of the money for a trip home to Scotland and invested the balance in Quarry No. 6. Photo courtesy of Doris Sterling.

Figure 15. Construction of the Grays Harbor north jetty March 5, 1937. The rock was carried out on the jetty trestle by rail car and dropped over the side. A similar method was used for jetty construction during the 1910s. The jetty was finished with rock from the Columbia quarry, located at the top of the Skoocumchuck River valley in the same intrusion as the No. 6 quarry, and rock from the Fisher quarry in the Boring Lava (late Pliocene to early Pleistocene basalt-andesite) near Camas, Wash. (Phillips, 1987). Rock from the Fisher quarry was used on jetties from Eureka, Calif., to Alaska. Photo courtesy of the National Archives, Seattle.

Japan. He also invented a method for creating durable pulpstones (for grinding timber into pulp) using silica gravel spun to the perimeter of a quickly rotating mold before it was cemented with concrete. Using this method in 1928, he incorporated the H. P. Scheel Eversharp Pulp-Burr Company to market the pulpstones (Fig. 17). His father's photograph was featured on the stock certificate. Later Heinie owned the Scheel Stone Company (Seattle) and Western Mineral Company (Seattle). Heinie's quarries also provided silica for glass making in Seat-

Figure 16. The Hercules office building at the No. 1 quarry (1912). You can just barely see the inscription 'Hercules Sandstone Company' on the lintel above the balcony. From the left: Claus Clodius, William McArthur, A. H. Johnson, and H. P. Scheel. Architectural elements of the Bungalow (upper floor) and Richardsonian–Romanesque (lower floor) architectural styles demonstrated different cut-stone products. Photo courtesy of David Scheel.

tle, talc for the paper mill in Longview, and various talc blocks and products for liners in furnaces and stove tops.

Larry Scheel worked as a stonecutter for Andrew Wilson (1883–1970) at the old No. 1 quarry (renamed Western quarry) in the 1920s and 1930s. Around 1940, Larry worked for Robert 'Bert' Walker (1892–1971) on the trade-named Walker-Wilkeson sandstone at the Walker Cut Stone Company in Tacoma. After being wounded while fighting for the U.S. Navy in World War II, he moved to Union on Hood Canal where he worked for many years for the Mason County Public Utilities District.

Larry cut stone for the old Thurston County Courthouse (1930), Olympia; the Mason County Courthouse (1929), Shelton; and the 1411 Fourth Avenue Building (1929), Seattle. Later, he carved the stone representing Washington State in the Philadelphia Freedom Monument (1987), Philadelphia, Penn. He was accepted into the national Journeyman Stone Cutters Association as its youngest member when he started his trade in Tenino around 1925.

Historian Art Dwelley wrote that "The old Thurston County Courthouse across from the capitol campus in Olympia was one of the last [major] buildings to be built of Tenino stone. The stone eagles over its portico are a final tribute to the dying skill of stone carving." Larry carved those eagles (Fig. 18).

For about 45 years, Hercules Quarry No. 1 remained quiet. In the mid-1980s, Louis Guinett (Guinett Masonry, Vancouver, Wash.) salvaged old stockpiles at the quarry for the Key Bank (formerly Puget Sound Bank) building in Tenino. In 1992, Doug Remmick of Northwest Stone (Tualatin, Ore.) started to quarry stone on a regular basis. In 1998, Marenakos Rock Center of Issaquah took over operations at the site. It is now called the Hercules quarry.

Today stonecutter and carver Keith Phillips works independently at the quarry (Fig. 19). Larry Scheel taught Keith to carve stone and gave Keith his old stone tools to continue the trade. Keith uses them today. This tradition of passing on the tools was once common. Keith's tools are engraved with the initials of the many stonecutters that have used them since the early 1900s (including Larry's initials).

A love of stone, rocks and geology are still pervasive among the descendants of H. P. Scheel. Walt's son David (now

Figure 17. Eversharp Pulp-Burr stone from Heinie's Silica Camp near Marblemount (ca. 1930s). The silica mine was located on top of a ridge and had a gravity system to let the silica down the mountain, about 2,000 feet in elevation. The pulpstone is loaded for transport to the Longview paper mill. 'Pug' the cook (left) (given name unknown), Larry Scheel (right). Photo Courtesy of Larry Scheel.

Figure 18. Larry Scheel's carved Art Deco eagles (1930) ornament the reduced Classical architecture of the old Thurston County Courthouse, Olympia, Wash. Photo courtesy of Gaye Scheel.

retired) was a successful geophysicist who worked worldwide in the petroleum industry. Heinie's grandsons, Bill and Michael Sterling, independently operate retaining wall and landscaping stone businesses near Deming (at Van Zandt) and on Orcas Island, respectively. Other relatives live in residences either constructed with or landscaped by stones and minerals from the numerous quarries founded by the Scheels. Many significant structures throughout the Northwest are built of stone from the Scheel family and remain as a legacy of their love of stone through the generations.

ACKNOWLEDGMENTS

I thank the following for generously providing interview time, personal records, and proofreading essential to this article:

Larry Scheel, Keith Phillips, Sally Larsen, Byron Swanson, Scott McArthur, Doris Sterling, David Scheel, Dorothy Wilson, LaVonne Chue, Rosemary Hirschfelder, Al Eggers, Art Dwelley, Gloria Curry, Judy Willmott, Barbara Van Etten, Corlis 'Corky' Smith, Gaye Scheel, and Brad Reeves. The South Thurston County Historical Society (Tenino), the National Archives (Seattle), and archived issues of the *Tenino Independent* (Tenino), the *Tenino News* (Tenino), and the *Centralia Weekly Chronicle* (Centralia) were rich sources of historical information.

REFERENCES

British Columbia Ministry of Energy and Mines, 1999, Mineral occurrence database (MINFILE): British Columbia Geological Survey Reference Number 082FSW297 [viewed 04/10/99 at http://www.em.gov.bc.ca/cgi-shl/dbml.exe?template=/mf/search&mode=capbib&minfilno082FSW297].

Gulick, C. W., 1995, The industrial mineral industry of Washington in 1994: Washington Geology, v. 23, no. 1, p. 18-20.

Joseph, Nancy, 1990, Geologic map of the Spokane 1:100,000 quadrangle, Washington–Idaho: Washington Division of Geology and Earth Resources Open File Report 90-17, 29 p.

Knoblach, D. A., 1993, Washington's stone industry—A history: Washington Geology, v. 21, no. 4, p. 3-17.

Knoblach, D. A., 1994, A geological and historical summary of the Puget Group and Washington's stone industry, with a petrological and geochemical study of the Wilkeson sandstone, Eocene Carbonado Formation: University of Puget Sound Bachelor of Science thesis, 231 p.

Moen, W. S., 1967, Building stone of Washington: Washington Division of Mines and Geology Bulletin 55, 85 p.

Phillips, W. M., 1987, Geologic map of the Vancouver quadrangle, Washington: Washington Division of Geology and Earth Resources Open File Report 87-10, 27 p., 1 pl.

Roberts, Milnor, 1912, Great blast in quarry at Tenino, Washington: Mining and Engineering World, v. 36, no. 13, p. 719-772.

Schasse, H. W., 1987, Geologic map of the Centralia quadrangle, Washington: Washington Division of Geology and Earth Resources Open File Report 87-11, 27 p., 1 pl.

Snavely, P. D., Jr.; Brown, R. D.; Roberts, A. E.; Rau, W. W., 1958, Geology and coal reserves of the Centralia-Chehalis district, Washington: U.S. Geological Survey Bulletin 1053, 159 p., 6 pl.

U.S. Army Corps of Engineers Seattle District Office, 1912–1927, [General subject files, alphabetical, Grays Harbor jetty]: U.S. National Archives and Records Administration Pacific Alaska Region [Seattle, Wash.], Box 30, 29? [sic], RG 77, serial nos. 120.04, 125.32, 125.355, and 146.

Valentine, G. M.; Huntting, M. T., reviser, 1960, Inventory of Washington minerals; Part I—Nonmetallic minerals; 2nd ed.: Washington Division of Mines and Geology Bulletin 37, 2 v.

Winkler, E. M., 1994, Stone in architecture—Properties, durability; 3rd ed.: Springer-Verlag, 313 p. ■

Editor's note: The author would appreciate hearing from anyone who has information about old quarries or historical photos of the stone industry. The author has applied for a copyright of this material.

Erratum

No one was given credit for the photo of Eocene footprints on p. 29 of *Washington Geology*, v.25, no. 4, December 1997. That credit belongs to Dave Knoblach, who says that the footprints have since been obliterated by a rockfall.

Figure 19. Keith Phillips and his trefoil foliated (as in foliage) archway for the Stading residence in Woodland. It was hand cut from the rough in Tenino sandstone. Photo courtesy of Keith Phillips (ca. 1994).

PACIFIC MINERAL MUSEUM COMING SOON

After delays for structural upgrades to its heritage building, the Pacific Mineral Museum is set to open Nov. 6 at 848 W. Hastings St. in the heart of Vancouver, B.C. It features three galleries using 'superlative mineral specimens to produce awe-inspiring exhibits'. The introductory gallery, adjacent to the retail shop on the first floor, will include displays from the world of minerals. The main gallery, on the second floor, will feature regional mineralogy, anecdotal displays, and mineral objects d'art. The museum's finest gem and mineral treasures will occupy the vault, also on the second floor. The museum will also be exhibiting specimens from the University of British Columbia collection. For more information, contact Mark Mauthner, Pacific Mineral Museum Society, 1500 - 625 Howe St., Vancouver, B.C., Canada V6C 2T6; 604/806-3164; mauthner@pop.interchange.ubc.ca.

Selected Additions to the Library of the Division of Geology and Earth Resources

March 1999 and April 1999

THESES

- Ball, J. D., 1998, An experimental evaluation of the soil gas CO_2 method for the determination of the $\delta^{18}O$ value of water in the vadose zone: Washington State University Master of Science thesis, 97 p.
- Furutani, T. T., 1994, Electron spin resonance dating of fossil mollusks from uplifted marine terraces, West Coast, United States and Chile: University of Washington Doctor of Philosophy thesis, 139 p.
- Gewin, V. L., 1996, Soil quality changes with Conservation Reserve Program (CRP) take-out: Washington State University Master of Science thesis, 96 p.
- Hurley, T. M., 1996, Late-glacial equilibrium-line altitudes of glaciers in the southern North Cascade Range, Washington: University of Washington Master of Science thesis, 82 p.
- Lilga, M. C., 1998, Effects of flow variation on stream temperatures in the lower Yakima River: Washington State University Master of Science thesis, 91 p.
- Mata, A. L., 1996, A preliminary feasibility study of a regional composting facility for Whitman County, WA and Latah County, ID: Washington State University Master of Regional Planning thesis, 129 p.
- Raine, L. M., 1995, The determinants of risk perceptions of tsunamis in Oahu, Hawaii—Public health implications: University of Hawaii Doctor of Public Health thesis, 304 p.
- Schaumloffel, J. C., 1996, Sediments contaminated by mining and smelting activities as sources of zinc, cadmium, lead and arsenic in Lake Coeur d'Alene and Lake Roosevelt: Washington State University Doctor of Philosophy thesis, 177 p.
- Tiller, B. L., 1996, Efficacy of mule deer antlers as biomonitors of strontium-90 in the Hanford site environment: Washington State University Master of Science thesis, 54 p.

U.S. GEOLOGICAL SURVEY

Published Reports

- McCartan, Lucy; LaTurno, N. M.; Ambroziak, R. A., 1998, Mines and mineral processing plants in the United States: U.S. Geological Survey Geologic Investigations Series Map I-2654, 1 sheet, scale 1:6,000,000.
- Rogers, A. M.; Walsh, T. J.; Kockelman, W. J.; Priest, G. R., editors, 1998, Assessing earthquake hazards and reducing risk in the Pacific Northwest: U.S. Geological Survey Professional Paper 1560, v. 2, 545 p., 6 plates.

Includes:

- Booth, D. B.; Bethel, J. P., Approaches to seismic-hazard mitigation by local governments—An example from King County, Washington. p. 537-542.
- Carver, D. L.; King, K. W.; Williams, R. A.; Worley, D. M., Earth-quake ground-response studies in West and south Seattle, Washington. p. 345-354.
- Chleborad, A. F.; Schuster, R. L., Ground failure associated with the Puget Sound region earthquakes of April 13, 1949, and April 29, 1965. p. 373-440.
- Cohee, B. P.; Somerville, P. G., Simulated strong ground motions for magnitude 8 earthquakes on the Cascadia subduction zone. p. 325-344.

- Grant, W. P.; Perkins, W. J.; Youd, T. L., Evaluation of liquefaction potential in Seattle, Washington. p. 441-473.
- Kockelman, W. J., Reducing earthquake hazards—An introduction. p. 477-478.
- Kockelman, W. J., Techniques for reducing earthquake hazards. p. 479-496.
- Madin, I. P., Earthquake-hazard geologic maps of the Portland, Oregon metropolitan area. p. 355-370.
- May, P. J., Earthquake risk-reduction prospects for the Puget Sound and Portland, Oregon, areas. p. 497-515.
- Perkins, J. B.; Moy, K. K., Liability for earthquake hazards or losses and its impacts on the cities and counties of Washington. p. 543-545.
- Preuss, Jane; Hebenstreit, G. T., Integrated tsunami-hazard assessment for a coastal community, Grays Harbor, Washington. p. 517-536.
- Rogers, A. M.; Priest, G. R., An introduction to predicting earth-quake hazards and losses in the Pacific Northwest. p. 307-310.
- Silva, W. J.; Wong, I. G.; Darragh, R. B., Engineering characterization of earthquake strong ground motions in the Pacific Northwest. p. 313-324.

Fact Sheets, Open-File, and Water-Resources Investigations Reports

- Cuffney, T. F.; Meador, M. R.; Porter, S. D.; Gurtz, M. E., 1997, Distribution of fish, benthic invertebrate, and algal communities in relation to physical and chemical conditions, Yakima River basin, Washington, 1990: U.S. Geological Survey Water-Resources Investigations Report 96-4280, 94 p.
- Driedger, C. L.; Wolfe, E. W.; Scott, K. M., 1998, Living with a volcano in your back yard—Mount Rainier volcanic hazards, a prepared presentation for use by public officials and educators: U.S. Geological Survey Open-File Report 98-519, 16 p., 38 photo plates.
- Munn, M. D.; Black, R. W.; Haggland, A. L.; Hummling, M. A.; Huffman, R. L., 1999, An assessment of stream habitat and nutrients in the Elwha River basin—Implications for restoration: U.S. Geological Survey Water-Resources Investigations Report 98-4223, 38 p.
- Ryker, S. J.; Williamson, A. K., 1996, Pesticides in public supply wells of the central Columbia plateau: U.S. Geological Survey Fact Sheet 205-96, 4 p.
- Soller, D. R., editor, 1997, Proceedings of a workshop on digital mapping techniques—Methods for geologic map data capture, management, and publication: U.S. Geological Survey Open-File Report 97-269, 120 p.

Includes:

Schuster, J. E.; Harris, C. F. T.; Young, T. T.; Heinitz, A. C., 1977, Digital geologic map program of the Washington Division of Geology and Earth Resources.

OTHER REPORTS ON WASHINGTON GEOLOGY

Bissett, D. H., 1967, Preliminary feasibility study and report, Snohomish River project: David H. Bissett [under contract to] Washington Department of Natural Resources, 1 v., 3 plates.

- Booth, D. B.; Troost, K. G.; Weaver, C. S.; Steele, Bill, compilers, 1999, Seattle urban geologic hazards workshop, University of Washington, February 24 & 25, 1999: University of Washington Department of Geological Sciences [and others], 1 v.
 - Troost, K. G.; Booth, D. B., The Seattle geologic mapping project—A new collaborative research project at the University of Washington. 6 p., unpaginated.
- Dragovich, J. D.; Grisamer, C. L., 1998, Quaternary stratigraphy, cross sections, and general geohydrologic potential of the Bow and Alger 7.5-minute quadrangles, western Skagit County, Washington: Washington Division of Geology and Earth Resources Open File Report 98-8, 29 p., 6 plates.
- Friends of the East Fork, 1999, Water quality degradation concerns in the Lewis River system—A significant risk and detriment to the recovery of 'threatened' steelhead fisheries, salmonoid species and watershed health: Friends of the East Fork, 41 p.
- Gersib, Richard, 1997, Restoring wetlands at a river basin scale—A guide for Washington's Puget Sound; Operational draft: Washington Department of Ecology Publication 97-99, 1 v.
- Hubley, R. C., 1957, Glacier research on Mt. Olympus, Olympic National Park, Washington; Final report: Arctic Institute of North America contract report, 12 p.
- Illsley, C. T., 1957, Evaluation of hydrogeochemical techniques in the Mt. Spokane area, Washington: U.S. Atomic Energy Commission RME-1098, 25 p.
- Janda, R. J.; Swanson, F. J.; Meyer, D. F., compilers, 1987, Mount St. Helens August 8–9, 1987 field trip: International Symposium on Erosion and Sedimentation in the Pacific Rim; International Union of Geodesy and Geophysics, 156 p.

Includes:

- Brantley, S. R.; Waitt, R. B., Inferred processes related to emplacement of 18 May 1980 pyroclastic and lahar deposits in Smith Creek Valley, Mount St. Helens. p. 95-100.
- Childers, Dallas, Bedload measurements in the Toutle River at Coal Bank bridge. p. 74-77.
- Childers, Dallas; Carpenter, P. J., A warning system for hazards resulting from breaches of lake blockage, Mount St. Helens, Washington. p. 84-90.
- Collins, B. D., Tephra erosion studies. p. 105-110.
- Doukas, M. P.; Swanson, D. A., 1980–85 Mount St. Helens eruptive activity as viewed from Windy Ridge. p. 91-94.
- Frenzen, P. M., Revegetation of blasted hillslopes. p. 114-117.
- Frenzen, P. M., Revegetation of the Muddy River mudflow. p. 130.
- Glicken, Harry, Rockslide-debris avalanche of May 18, 1980. p. 28-34.
- Janda, R. J.; Meyer, D. F., Sediment concentration and channel morphology. p. 69-73.
- Janda, R. J.; Swanson, F. J., Introduction—Landscape disturbance—The Mount St. Helens example. p. 1-14.
- Kiilsgaard, C. W., Recovery of streamside vegetation. p. 131-134.
- Meyer, D. F., Channel formation and modification under various water and sediment discharges, South Fork Coldwater Creek, Washington. p. 47-54.
- Meyer, D. F., Surficial processes and deposits at the Coldwater blockage. p. 34-47.
- Meyer, D. F.; Janda, R. J., Sedimentation downstream from the 18 May 1980 North Fork Toutle River debris-avalanche deposit. p. 55-67.
- Onions, Al, Monitoring fluvial hydraulics in the Toutle River. p. 67-68.

- Pierson, T. C., Mobilization and flow of the 1980 eruption-triggered lahars—East-side drainages. p. 118-122.
- Scott, K. M., Coal Bank bridge section—Lahar magnitude and frequency. p. 78-83.
- Sedell, J. R.; Anderson, Norm; Hawkins, C. P., Recovery of stream ecosystems. p. 135-137.
- Swanson, F. J., Debris slides in the eastern blast zone. p. 111-113.
- Swanson, F. J.; Smith, R. D., Hillslope erosion in the blast zone—Processes and links with revegetation. p. 100-104.
- Jenkins, O. P.; Cooper, H. H., 1921, [Sand and gravel deposits between Dixie and Rosalia, Washington]: Privately published by the authors, 1 v.
- Larsen, B. I., 1968, Aggregate plant requirements, market requirements and cost data analysis of sand and gravel plant, Snohomish River: B. I. Larsen and Associates [under contract to] Washington Division of Mines and Geology, 10 p., 1 plate.
- Long, W. A., 1967?, Comparative glacier photographs from Cascade Pass: U.S. Forest Service unpublished report, 4 p.
- Manson, C. J., compiler, 1999, Geologic and geophysical mapping of Washington, 1984 through 1998, and Theses on the geology Washington, 1986 through 1998: Washington Division of Geology and Earth Resources Open File Report 99-1, 55 p.
- Martens, Carole; Parkes-Turner, Nancy, 1989, School earthquake emergency planning information bulletin—A planning guide for school administrators and teachers: Washington Division of Emergency Management, 13 p.
- Raymond, J. R., 1958, The magnetic method of geophysical exploration on the Hanford project—Interim report: General Electric Company Hanford Laboratories Operation HW-57309, 22 p.
- Twelker, N. H., and Associates, 1972, Letter report—Cooper Point, Eld Inlet, Thurston County landslide investigation: Heil H. Twelker and Associates, 5 p.
- U.S. Bureau of Reclamation, 1995, Alluvium distribution in Lake Mills, Glines Canyon project and Lake Aldwell, Elwha project, Washington; Elwha River Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-4, 1 v.
- U.S. Bureau of Reclamation, 1995, Development of flood hydrographs; Elwha River Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-1, 1 v.
- U.S. Bureau of Reclamation, 1995, Regional economic and tax revenue impact analyses; Elwha River Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-2, 1 v.
- U.S. Bureau of Reclamation, 1996, Alluvium distribution in the Elwha River channel between Glines Canyon dam and the Strait of Juan de Fuca, Washington; Elwha River Ecosystem and Fisheries Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-5, 1 v.
- U.S. Bureau of Reclamation, 1996, Geologic design data report for removal of Elwha dam; Elwha River Ecosystem and Fisheries Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-6, 1 v.
- U.S. Bureau of Reclamation, 1996, Removal of Elwha and Glines Canyon dam; Elwha River Ecosystem and Fisheries Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-7, 1 v.
- U.S. Bureau of Reclamation, 1996, repr. 1997, Sediment analysis and modeling of the river erosion alternative; Elwha River Ecosystem and Fisheries Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-9, 1 v.

- U.S. Bureau of Reclamation, 1997, Water quality analysis and mitigation measures; Elwha River Ecosystem and Fisheries Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-8, 1 v.
- U.S. Bureau of Reclamation, 1995, Overview of ground-water conditions; Elwha River Restoration Project, Washington: U.S. Bureau of Reclamation Elwha Technical Series PN-95-3, 1 v.

PAPERS ABOUT WASHINGTON GEOLOGY

- Anderson, David, 1995, Oral history—Legends give valuable hints: California Times-Standard, Feb. 12, 1995, p. A10.
- Ball, B. L., 1995, Onsite analysis of organic compounds using field screening techniques. *In* Acar, Y. B.; Daniel, D. E., editors, Geoenvironment 2000—Characterization, containment, remediation and performance in environmental geotechnics: American Society of Civil Engineers Geotechnical Special Publication 46, p. 77-92.
- Bradford, J. H.; Sawyer, D. S.; Zelt, C. A.; Oldow, J. S., 1998, Imaging a shallow aquifer in temperate glacial sediments using seismic reflection profiling with DMO processing: Geophysics, v. 63, no. 4, p. 1248-1256.
- Chadwick, W. W., Jr.; Embley, R. W., 1998, Axial volcano: U.S. National Oceanic and Atmospheric Administration [downloaded Mar. 5, 1999 from http://www.pmel.noaa.gov/vents/geology/axial.html], 4 p.
- Cochrane, G. R.; Moore, J. C.; Lee, H. J., 1996, Sediment pore-fluid overpressuring and its effect on deformation at the toe of the Cascadia accretionary prism from seismic velocities. *In* Bebout, G. E.; Scholl, D. W.; Kirby, S. H.; Platt, J. P., editors, Subduction top to bottom: American Geophysical Union Geophysical Monograph 96, p. 57-64.
- Daniels, S. H., 1998, Fear of vibrations undermines start at Seattle building site: Engineering News-Record, v. 240, no. 15, p. 18.
- Fink, C. R.; Spence, G. D., 1999, Hydrate distribution off Vancouver Island from multifrequency single-channel seismic reflection data: Journal of Geophysical Research, v. 104, no. B2, p. 2909-2922.
- Goldfinger, Chris; Kulm, L. D.; Yeats, R. S.; Hummon, Cheryl; Huftile, G. J.; Niem, A. R.; McNeill, L. C., 1996, Oblique strike-slip faulting of the Cascadia submarine forearc—The Daisy Bank fault zone off central Oregon. *In* Bebout, G. E.; Scholl, D. W.; Kirby, S. H.; Platt, J. P., editors, Subduction top to bottom: American Geophysical Union Geophysical Monograph 96, p. 65-74.
- Hopkins, C. S.; Feldmann, R. M., 1997, Sexual dimorphism in fossil and extant species of *Callianopsis* de Saint Laurent: Journal of Crustacean Biology, v. 17, no. 2, p. 236-252.
- Hornibrook, E. R. C.; Longstaffe, F. J.; Fyfe, W. S., 1998, Reply to comment by S. Waldron, A. Fallick, and A. Hall on 'Spatial distribution of microbial methane production pathways in temperate zone wetland soils—Stable carbon and hydrogen evidence': Geochimica et Cosmochimica Acta, v. 62, no. 2, p. 373-375.
- Huntamer, D. D., 1997, Identification of Holden mine tailing pile particulate matter in Railroad Creek: Microscope, v. 45, no. 4, p. 155-161.
- Igloria, R. V.; Hathhorn, W. E.; Yonge, D. R., 1997, NOM and trace metal attenuation during storm-water infiltration: Journal of Hydrologic Engineering, v. 2, no. 3, p. 120-127.
- Journeay, J. M.; Morrison, Jean, 1999, Field investigation of Cenozoic structures in the northern Cascadia forearc, southwestern British Columbia. *In Geological Survey of Canada, Cordillera and Pacific margin: Geological Survey of Canada Current Research* 1999-A, p. 239-250.
- Krimmel, R. M., 1996, Glacier mass balance using the grid-index method. *In* Colbeck, S. C., editor, Glaciers, ice sheets and volcanoes—A tribute to Mark F. Meier: U.S. Army Corps of Engineers

- Cold Regions Research and Engineering Laboratory Special Report 96-27, p. 62-68.
- Laprade, W. T., 1998, Use of geoscience information by the consulting geoscientist community. *In* Manson, C. J., editor, The costs and values of geoscience information: Geoscience Information Society Proceedings, v. 28, p. 5-13.
- Leeman, W. P., 1996, Boron and other fluid-mobile elements in volcanic arc lavas—Implications for subduction processes. *In* Bebout, G. E.; Scholl, D. W.; Kirby, S. H.; Platt, J. P., editors, Subduction top to bottom: American Geophysical Union Geophysical Monograph 96, p. 269-276.
- Lescinsky, D. T.; Fink, J. H., 1996, Lava and ice interaction—Controls on lava flow morphology and texture. *In* Colbeck, S. C., editor, Glaciers, ice sheets and volcanoes—A tribute to Mark F. Meier: U.S. Army Corps of Engineers Cold Regions Research and Engineering Laboratory Special Report 96-27, p. 81-88.
- Mahoney, J. B.; Mustard, P. S.; Haggart, J. W.; Friedman, R. M.; Fanning, C. M.; McNicoll, V. J., 1999, Archean zircons in Cretaceous strata of the western Canadian Cordillera—The 'Baja B.C.' hypothesis fails a 'crucial test': Geology, v. 27, no. 3, p. 195-198.
- Martinson, H. A., 1987, Post-eruption channel modification of Smith Creek. *In* Janda, R. J.; Swanson, F. J.; Meyer, D. F., compilers, Mount St. Helens August 8–9, 1987 field trip: International Symposium on Erosion and Sedimentation in the Pacific Rim; International Union of Geodesy and Geophysics, p. 123-129.
- McKinley, J. P.; Stevens, T. O.; Fredrickson, J. K.; Zachara, J. M.; Colwell, F. S.; Wagnon, K. B.; Smith, S. C.; Rawson, S. A.; Bjornstad, B. N., 1997, Biogeochemistry of anaerobic lacustrine and paleosol sediments within an aerobic unconfined aquifer: Geomicrobiology Journal, v. 14, no. 1, p. 23-39.
- Naumov, V. B.; Kovalenko, V. I.; Babanskiy, A. D.; Tolstykh, M. L., 1997, Genezis andesitov po dannym izucheniya resplavnykh vkyucheniy v mineralakh [Genesis of andesites—Evidence from studies of fluid inclusions in minerals]: Petrologiya, v. 5, no. 6, p. 654-665; Petrology, v. 5, no. 6, p. 586-596.
- Ota, Yoko; Umitsu, Masatomo, 1995, Stratigraphic, radiocarbon and diatom indicators of sudden submergence along the Naselle River mouth, Washington, USA—Evidence of coastal subsidence during great earthquakes [in Japanese]: Chigaku Zasshi, v. 104, no. 1, p. 107-112.
- Prahl, F. G.; Small, L. F.; Sullivan, B. A.; Cordell, J.; Simenstad, C. A.; Crump, B. C.; Baross, J. A., 1998, Biogeochemical gradients in the lower Columbia River: Hydrobiologia, v. 361, p. 37-52.
- Rochette, E. A.; Harsh, J. B.; Hill, H. H., Jr., 1998, Supercritical fluid extraction of 2,4-D from soils—pH and organic matter effects: Soil Science Society of America Journal, v. 62, no. 3, p. 602-610.
- Spencer, P. K., 1993, The 'coprolites' that aren't—The straight poop on specimens from the Miocene of southwestern Washington State: Ichnos, v. 2, no. 3, p. 231-236.
- Swan, J. G., 1868, The Indians of Cape Flattery, at the entrance to the Strait of Fuca, Washington Territory: Smithsonian Contributions to Knowledge, v. 16, p. 57-58 [excerpt only].
- Thimsen, C. A.; Keil, R. G., 1998, Potential interactions between sedimentary dissolved organic matter and minerals surfaces: Marine Chemistry, v. 62, no. 1-2, p. 65-76.
- Waldron, Susan; Fallick, A. E.; Hall, Allan, 1998, Comment on 'Spatial distribution of microbial methane production pathways in temperate zone wetland soils—Stable carbon and hydrogen evidence,' by E. R. C. Hornibrook, F. J. Longstaffe, and W. S. Fyfe: Geochimica et Cosmochimica Acta, v. 62, no. 2, p. 369-372.
- Walsh, T. J.; Reed, K. M., 1998, Geologic report production in the 1990s—Example from the Washington state geological survey. *In* Manson, C. J., editor, The costs and values of geoscience information: Geoscience Information Society Proceedings, v. 28, p. 25-28.

OTHER INTERESTING MATERIALS

- Binder, Denis, 1998, The duty to disclose geologic hazards in real estate transactions: Chapman Law Review, v. 1, no. 1, p. 13-56.
- Bebout, G. E.; Scholl, D. W.; Kirby, S. H.; Platt, J. P., editors, 1996, Subduction top to bottom: American Geophysical Union Geophysical Monograph 96, 384 p.
- Bouma, A. H.; Normark, W. R.; Barnes, N. E., editors, 1985, Submarine fans and related turbidite systems: Springer-Verlag, 351 p., 1 plate.
- Funk, F. B., 1996, Earthquake safety in Utah—A progress report on activities for the period July 1994–June 1996: Utah Seismic Safety Commission, 30 p.
- Godschalk, D. R.; Beatley, Timothy; Berke, Philip; Brower, D. J.;
 Kaiser, E. J.; Bohl, C. C.; Goebel, R. M., 1999, Natural hazard mitigation—Recasting disaster policy and planning: Island Press, 575 p.
- International Civil Defence Organization, 1998, Disaster management guide: International Civil Defence Organization, 118 p.
- Johnson, E. J.; Himmelreich, J. W., 1998, Geologic hazards avoidance or mitigation—A comprehensive guide to state statutes, land use issues, and professional practice in Colorado: Colorado Geological Survey Information Series 47, 1 v.
- London, M. E., 1998, Landslide and subsidence liability—Update to California practice book no. 65: Continuing Education of the Bar—California, 255 p.
- Majumdar, S. K.; Forbes, G. S.; Miller, E. W.; Schmalz, R. F., editors, 1992, Natural and technological disasters—Causes, effects, and preventive measures: Pennsylvania Academy of Science, 561 p.
- Oregon Seismic Safety Policy Advisory Commission, 1996, Report to Governor John Kitzhaber and the 1997 Oregon Legislature: Oregon Seismic Safety Policy Advisory Commission, 14 p.
- Roland Company, 1994, Nature on the rampage: Smithsonian Institution, 224 p.

- Spangle Associates, 1998, Using earthquake hazard maps—A guide for local governments in the Portland metropolitan region: Oregon Department of Geology and Mineral Industries Open-File Report O-98-4, 45 p.
- U.S. Federal Emergency Management Agency, 1995, Partnerships in preparedness—A compendium of exemplary practices in emergency management: U.S. Federal Emergency Management Agency, 87 p.
- U.S. Federal Emergency Management Agency, 1998, Partnerships in preparedness—A compendium of exemplary practices in emergency management, Volume III: U.S. Federal Emergency Management Agency, 80 p.
- University of Washington Geophysics Program, 1998, Quarterly network report 98-A on seismicity of Washington and Oregon, January 1 through March 31, 1998: University of Washington Geophysics Program, 34 p.
- Utah Seismic Safety Commission, 1995, A strategic plan for earthquake safety in Utah: Utah Seismic Safety Commission, 64 p.
- Wiss, Janney, Elstner Associates, Inc., 1994, Reducing the risks of nonstructural earthquake damage—A practical guide; 3rd ed.: U.S. Federal Emergency Management Agency, 1 v.
- Youd, T. L;. Idriss, I. M., editors, 1997, Proceedings of the NCEER workshop on evaluation of liquefaction resistance of soils: National Center for Earthquake Engineering Research Technical Report NCEER-97-0022, 1 v. ■

New Webmaster for NWGS Website

Paul Manganelli is the new webmaster for the NWGS website at http://www.scn.org/tech/nwgs/. The web site has been completely redesigned and now includes employment listings and resumes. The e-mail address for NWGS web page information is p2m2@mindspring.com.

BOOK REVIEW: Oregon Fossils

by Elizabeth L. Orr and William N. Orr Kendall/Hunt Publishing Co. paperback or softcover 1999, 381 p., \$40.95

The Orrs have done it again—a meaty volume of geologic information to follow their recent Geology of the Pacific Northwest. This book consists of eight chapters that cover major fossil groups—plants, marine invertebrates, land animals and birds, as well as trace fossils. There is a hefty bibliography as well. What the reader actually gets is an introduction to the fossils and where they are found by way of the people who have worked on them. There are line drawings and a few photos of the fossils and many portraits and black and white snapshots of the late greats, some recently retireds, and those now at work. The verbal portraits are fascinating. We learn a good deal from the photos about the rigors of collecting and from the text, about the politics and lifestyles of the paleontologists. And, yes, they do have senses of humor. And yes, it wasn't easy for women to get through that door before the mid-1950s. If you want to find out how your favorite paleontologist died or what he/she looked like in its prime, this is the book.

This book is not a beginner's guide to fossil collecting, although each chapter closes with a map (Oregon at about 7 inches wide) that displays selected major localities by age. The Orrs tell us in the preface that this is not an exhaustive treat-

ment. The drawings do not have scales, but this is not a problem for the seasoned fossil hunter. The reference list, all 18 pages, has plenty of fodder for more reading. The most recent citation is 1997.

The Orrs cover the current controversies and challenges as well. The change in scientific focus from the mid-1800s to the present is brought out in the biographical material. From my perspective as a radiolarian specialist, I was pleased to see these tiny timekeepers discussed and the introduction to the complexity of the Baker terrane (and nearby terranes) to which rads have made some significant contributions.

This book should be of interest to Washingtonians because, as we all know, geology doesn't stop at political boundaries. Many of the names (fossil and human) will be familiar to local aficionados.

I think this book should have a subtitle: A history of paleontology in Oregon. There are a few annoying things about the book—sometimes text by the photo does double duty[?], sometimes the photo credit is given but the name of the person is left for you to associate, there are some dates missing in the reference list, and the whole book looks over-inked although the photos came through pretty well, but these are minor.

As an accompaniment to a class in Oregon geology, it would be invaluable. Go take a look at this new book. You'll be tempted, and I hope you give in.

Kitty Reed

Index to Washington Geology, 1997–1998

Each issue also contains a list of recent additions to the library's collection and announcements of upcoming meetings.

BIBLIOGRAPHY

- Barton, B. R., 1998, Notes on the new Washington State fossil, *Mammuthus columbi*. v. 26, no. 2/3, p. 68-69.
- Beck, M. E., Jr.; Burmester, R. F.; Furlong, P. O., 1997, Paleomagnetism of Miocene volcanic rocks near Mount Rainier and the paleomagnetic record of Cenozoic tectonism in the Washington Cascades. v. 25, no. 2, p. 8-14.
- Brunengo, M. J., see Gerstel, W. J. [and others], 1997.
- Burmester, R. F., see Beck, M. E., Jr. [and others], 1997.
- Campbell, K. A., *see* Orange, D. L. [and others], 1997.
- Cannon, Bart, *see* Lasmanis, Raymond [and others], 1997.
- Cederholm, C. J., see Norman, D. K. [and others], 1998.
- Cheney, E. S., 1997, What is the age and extent of the Cascade magmatic arc? v. 25, no. 2, p. 28-32.
- Derkey, R. E., 1997, From clay to bricks. v. 25, no. 1, p. 12-14.
- Derkey, R. E., 1997, The metallic, nonmetallic, and industrial mineral industry of Washington in 1996. v. 25, no. 1, p. 3-11.
- Derkey, R. E., 1998, The metallic, nonmetallic, and industrial mineral industry of Washington—1997. v. 26, no. 1, p. 3-10.
- Dragovich, J. D.; Zollweg, J. E.; Qamar, A. I.; Norman, D. K., 1997, The Macaulay Creek thrust, the 1990 5.2-magnitude Deming earthquake, and Quaternary geologic anomalies in the Deming area, western Whatcom County, Washington— Cause and effects? v. 25, no. 2, p. 15-27.
- Finn, C. A.; Stanley, W. D., 1997, Something old, something new, something borrowed, something blue—A new perspective on seismic hazards in Washington using aeromagnetic data. v. 25, no. 2, p. 3-7.
- Furlong, P. O., see Beck, M. E., Jr. [and others], 1997.
- Gannaway, W. L., see Mustoe, G. E. [and others], 1997.
- Gerstel, W. J., 1997, Progress report on the geologic mapping and landslide inventory of the west-central portion of the Olympic Peninsula, Washington. v. 25, no. 4, p. 30-32.
- Gerstel, W. J.; Brunengo, M. J.; Lingley, W. S., Jr.; Logan, R. L.; Shipman, Hugh; Walsh, T. J., 1997, Puget Sound bluffs—

- The where, why, and when of landslides following the holiday 1996/97 storms. v. 25, no. 1, p. 17-31.
- Goedert, J. L., see Squires, R. L. [and others], 1997.
- Hammond, P. E., 1998, Tertiary andesitic lava-flow complexes (stratovolcanoes) in the southern Cascade Range of Washington—Observations on tectonic processes within the Cascade arc. v. 26, no. 1, p. 20-30.
- Hellwig, Raymond, 1997, Clarification of information in "Geohydrologic review of the Cedar River ground-water basin". v. 25, no. 1, p. 16.
- Hopkins, D. J., Jr.; Johnson, K. R., 1997, First record of cycad leaves from the Eocene Republic flora. v. 25, no. 4, p. 37.
- Johnson, K. R., see Hopkins, D. J., Jr. [and others], 1997.
- Kaler, K. L., 1998, Early Miocene trace fossils from southwest Washington. v. 26, no. 2/3, p. 48-48.
- Lasmanis, Raymond, 1997, Major events bring in 1997. v. 25, no. 1, p. 2.
- Lasmanis, Raymond, 1997, Ten-year direction for federal and state earth science. v. 25, no. 3, p. 2, 32.
- Lasmanis, Raymond, 1997, Update on the Crown Jewel mine. v. 25, no. 4, p. 2.
- Lasmanis, Raymond, 1997, The Washington State geologic map program. v. 25, no. 2, p. 2.
- Lasmanis, Raymond, 1998, Association of American State Geologists present results of STATEMAP program. v. 26, no. 2/3, p. 2, 75.
- Lasmanis, Raymond, 1998, Food for a young mind. v. 26, no. 1, p. 2, 51.
- Lasmanis, Raymond; Norman, D. K.; Cannon, Bart, 1997, Preliminary study of minerals in Tacoma smelter slags. v. 25, no. 3, p. 19-25.
- Lingley, W. S., Jr., see Gerstel, W. J. [and others], 1997. Norman, D. K. [and others], 1998.
- Logan, R. L.; Schuster, R. L.; Pringle, P. T.; Walsh, T. J.; Palmer, S. P., 1998, Radiocarbon ages of probable coseismic features from the Olympic Peninsula and Lake Sammamish, Washington. v. 26, no. 2/3, p. 59-67.
- Logan, R. L., see also Gerstel, W. J. [and others], 1997. Pringle, P. T. [and others], 1998. Walsh, T. J. [and others], 1997.
- Ludwin, R. S., see Qamar, A. I. [and others], 1997.
- Malone, S. D., 1997, Review of the new disaster movie "Volcano". v. 25, no. 2, p. 14.

- Malone, S. D., see also Qamar, A. I. [and others], 1997.
- McCrory, P. A., 1997, Evidence for Quaternary tectonism along the Washington coast. v. 25, no. 4, p. 14-20.
- McDonald, H. G., 1998, The sloth, the president, and the airport. v. 26, no. 1, p. 40-42.
- Mustoe, G. E.; Gannaway, W. L., 1997, Paleogeography and paleontology of the early Tertiary Chuckanut Formation, northwest Washington. v. 25, no. 3, p. 3-18.
- Neal, K. G., see Walsh, T. J. [and others], 1997.
- Nesbitt, E. A., 1998, Marine fauna of the middle Eocene Tukwila Formation, King County. v. 26, no. 1, p. 13-19.
- Norman, D. K., 1997, Outstanding surface mine reclamation honored. v. 25, no. 2, p. 33-36.
- Norman, D. K., 1998, Reclamation of floodplain sand and gravel pits as off-channel salmon habitat. v. 26, no. 2/3, p. 21-28.
- Norman, D. K., 1998, Surface mine reclamation awards. v. 26, no. 2/3, p. 43-47.
- Norman, D. K.; Cederholm, C. J.; Lingley, W. S., Jr., 1998, Flood plains, salmon habitat, and sand and gravel mining. v. 26, no. 2/3, p. 3-20.
- Norman, D. K.; Raforth, R. L., 1998, Innovations and trends in reclamation of metalmine tailings in Washington. v. 26, no. 2/3, p. 29-42.
- Norman, D. K., see also Dragovich, J. D. [and others], 1997. Lasmanis, Raymond [and others], 1997.
- Orange, D. L.; Campbell, K. A., 1997, Modern and ancient cold seeps on the Pacific Coast—Monterey Bay, California, and offshore Oregon as modern-day analogs to the Hoh accretionary complex and Quinault Formation, Washington. v. 25, no. 4, p. 3-13.
- Palmer, S. P., see Logan, R. L. [and others], 1998.
- Pringle, P. T., 1998, Book review—Environmental interpretation—A practical guide for people with big ideas and small budgets, by S. H. Ham [review]. v. 26, no. 1, p. 12.
- Pringle, P. T.; Schuster, R. L.; Logan, R. L., 1998, New radiocarbon ages of major landslides in the Cascade Range, Washington. v. 26, no. 1, p. 31-39; errata, Washington Geology, v. 26, no. 2/3, p. 69.
- Pringle, P. T., see also Logan, R. L. [and others], 1998.

- Qamar, A. I.; Malone, S. D.; Ludwin, R. S., 1997, Rapid earthquake notification in the Pacific Northwest. v. 25, no. 4, p. 33-36.
- Qamar, A. I., *see also* Dragovich, J. D. [and others], 1997.
- Raforth, R. L., see Norman, D. K. [and others], 1998.
- Schasse, H. W., 1997, Washington's coal industry—1996. v. 25, no. 1, p. 15-16.
- Schasse, H. W., 1998, Washington's coal industry—1997. v. 26, no. 1, p. 11-12.
- Schuster, J. E., 1997, Book review—Geological history of the Wenatchee Valley. v. 25, no. 1, p. 35.
- Schuster, J. E., 1997, Marshall Tower Huntting (1918–1996). v. 25, no. 1, p. 32-33.
- Schuster, J. E., 1998, Book review—Fire, faults, and floods—A road and trail guide exploring the origins of the Columbia River basin, by Marge and Ted Mueller [review]. v. 26, no. 1, p. 46.
- Schuster, R. L., see Logan, R. L. [and others], 1998. Pringle, P. T. [and others], 1998.
- Shipman, Hugh, see Gerstel, W. J. [and others], 1997.
- Squires, R. L.; Goedert, J. L., 1997, Eocene megafossils from the Needles-Gray Wolf lithic assemblage of the eastern "core rocks", Olympic Peninsula, Washington. v. 25, no. 4, p. 25-29.
- Stanley, W. D., see Finn, C. A. [and others], 1997.
- Walsh, T. J.; Logan, R. L.; Neal, K. G., 1997, The Canyon River fault, an active fault in the southern Olympic Range, Washington. v. 25, no. 4, p. 21-24.
- Walsh, T. J., see also Gerstel, W. J. [and others], 1997. Logan, R. L. [and others], 1998.
- Washington Geology, 1997, Charles Phillips Purdy, Jr. (1916–1997). v. 25, no. 1, p. 34.
- Washington Geology, 1997, Dante's Peak, fact or fiction. v. 25, no. 1, p. 14.
- Washington Geology, 1997, Geoscience information resources of Washington State. v. 25, no. 2, p. 36-39.
- Washington Geology, 1997, Museum specialists visit Republic's fossil site. v. 25, no. 4, p. 38-40.
- Washington Geology, 1997, Surface mine reclamation awards. v. 25, no. 3, p. 26-27.
- Washington Geology, 1997, Trees ring in 1700 as year of huge Northwest earthquake. v. 25, no. 4, p. 40.
- Washington Geology, 1998, Project impact. v. 26, no. 1, p. 44-45.
- Washington Geology, 1998, Volunteers monitor Puget Sound beaches. v. 26, no. 1, p. 43-44.

Zollweg, J. E., *see* Dragovich, J. D. [and others], 1997.

SUBJECT INDEX

CASCADE RANGE

- Beck, M. E., Jr.; Burmester, R. F.; Furlong, P. O., 1997, Paleomagnetism of Miocene volcanic rocks near Mount Rainier and the paleomagnetic record of Cenozoic tectonism in the Washington Cascades. v. 25, no. 2, p. 8-14.
- Cheney, E. S., 1997, What is the age and extent of the Cascade magmatic arc? v. 25, no. 2, p. 28-32
- Hammond, P. E., 1998, Tertiary andesitic lava-flow complexes (stratovolcanoes) in the southern Cascade Range of Washington—Observations on tectonic processes within the Cascade arc. v. 26, no. 1, p. 20-30.

CHELAN CO.

Schuster, J. E., 1997, Book review—Geological history of the Wenatchee Valley [review]. v. 25, no. 1, p. 35.

CLALLAM CO.

- Gerstel, W. J., 1997, Progress report on the geologic mapping and landslide inventory of the west-central portion of the Olympic Peninsula, Washington. v. 25, no. 4, p. 30-32.
- Logan, R. L.; Schuster, R. L.; Pringle, P. T.; Walsh, T. J.; Palmer, S. P., 1998, Radiocarbon ages of probable coseismic features from the Olympic Peninsula and Lake Sammamish, Washington. v. 26, no. 2/3, p. 59-67.
- Norman, D. K., 1997, Outstanding surface mine reclamation honored. v. 25, no. 2, p. 33-36.
- Squires, R. L.; Goedert, J. L., 1997, Eocene megafossils from the Needles-Gray Wolf lithic assemblage of the eastern "core rocks", Olympic Peninsula, Washington. v. 25, no. 4, p. 25-29.

CLAY and BRICKS

Derkey, R. E., 1997, From clay to bricks. v. 25, no. 1, p. 12-14.

COAL

- Schasse, H. W., 1997, Washington's coal industry—1996. v. 25, no. 1, p. 15-16.
- Schasse, H. W., 1998, Washington's coal industry—1997. v. 26, no. 1, p. 11-12.

COLUMBIA BASIN

- Schuster, J. E., 1997, Book review—Geological history of the Wenatchee Valley. v. 25, no. 1, p. 35.
- Schuster, J. E., 1998, Book review—Fire, faults, and floods—A road and trail guide exploring the origins of the Columbia

River basin, by Marge and Ted Mueller [review]. v. 26, no. 1, p. 46.

EARTHQUAKES AND SEISMOLOGY

- Dragovich, J. D.; Zollweg, J. E.; Qamar, A. I.; Norman, D. K., 1997, The Macaulay Creek thrust, the 1990 5.2-magnitude Deming earthquake, and Quaternary geologic anomalies in the Deming area, western Whatcom County, Washington— Cause and effects? v. 25, no. 2, p. 15-27.
- Finn, C. A.; Stanley, W. D., 1997, Something old, something new, something borrowed, something blue—A new perspective on seismic hazards in Washington using aeromagnetic data. v. 25, no. 2, p. 3-7.
- Logan, R. L.; Schuster, R. L.; Pringle, P. T.; Walsh, T. J.; Palmer, S. P., 1998, Radiocarbon ages of probable coseismic features from the Olympic Peninsula and Lake Sammamish, Washington. v. 26, no. 2/3, p. 59-67.
- Qamar, A. I.; Malone, S. D.; Ludwin, R. S., 1997, Rapid earthquake notification in the Pacific Northwest. v. 25, no. 4, p. 33-36.
- Pringle, P. T.; Schuster, R. L.; Logan, R. L., 1998, New radiocarbon ages of major landslides in the Cascade Range, Washington. v. 26, no. 1, p. 31-39; errata, Washington Geology, v. 26, no. 2/3, p. 69.
- Washington Geology, 1997, Trees ring in 1700 as year of huge Northwest earthquake. v. 25, no. 4, p. 40.
- Washington Geology, 1998, Project impact. v. 26, no. 1, p. 44-45.

ENVIRONMENTAL PROTECTION

- Pringle, P. T., 1998, Book review—Environmental interpretation—A practical guide for people with big ideas and small budgets, by S. H. Ham [review]. v. 26, no. 1, p. 12.
- Washington Geology, 1998, Volunteers monitor Puget Sound beaches. v. 26, no. 1, p. 43-44.

FERRY CO.

- Hopkins, D. J., Jr.; Johnson, K. R., 1997, First record of cycad leaves from the Eocene Republic flora. v. 25, no. 4, p. 37.
- Washington Geology, 1997, Museum specialists visit Republic's fossil site. v. 25, no. 4, p. 38-40.

FISH HABITAT

- Norman, D. K., 1998, Reclamation of floodplain sand and gravel pits as off-channel salmon habitat. v. 26, no. 2/3, p. 21-28.
- Norman, D. K.; Cederholm, C. J.; Lingley, W. S., Jr., 1998, Flood plains, salmon habitat, and sand and gravel mining. v. 26, no. 2/3, p. 3-20.

GEOCHRONOLOGY

- Logan, R. L.; Schuster, R. L.; Pringle, P. T.; Walsh, T. J.; Palmer, S. P., 1998, Radiocarbon ages of probable coseismic features from the Olympic Peninsula and Lake Sammamish, Washington. v. 26, no. 2/3, p. 59-67.
- Pringle, P. T.; Schuster, R. L.; Logan, R. L., 1998, New radiocarbon ages of major landslides in the Cascade Range, Washington. v. 26, no. 1, p. 31-39; errata, Washington Geology, v. 26, no. 2/3, p. 69.
- Washington Geology, 1997, Trees ring in 1700 as year of huge Northwest earthquake. v. 25, no. 4, p. 40.

GEOLOGIC HAZARDS

Washington Geology, 1998, Project impact. v. 26, no. 1, p. 44-45.

GEOLOGIC RESEARCH

- Lasmanis, Raymond, 1997, Ten-year direction for federal and state earth science. v. 25, no. 3, p. 2, 32.
- Lasmanis, Raymond, 1997, The Washington State geologic map program. v. 25, no. 2, p. 2.
- Lasmanis, Raymond, 1998, Association of American State Geologists present results of STATEMAP program. v. 26, no. 2/3, p. 2, 75.

GEOPHYSICS

Finn, C. A.; Stanley, W. D., 1997, Something old, something new, something borrowed, something blue—A new perspective on seismic hazards in Washington using aeromagnetic data. v. 25, no. 2, p. 3-7.

GEOSCIENCE INFORMATION

Washington Geology, 1997, Geoscience information resources of Washington State. v. 25, no. 2, p. 36-39.

GLACIAL GEOLOGY

Gerstel, W. J., 1997, Progress report on the geologic mapping and landslide inventory of the west-central portion of the Olympic Peninsula, Washington. v. 25, no. 4, p. 30-32.

GOLD

Lasmanis, Raymond, 1997, Major events bring in 1997. v. 25, no. 1, p. 2.

GRAYS HARBOR CO.

- McCrory, P. A., 1997, Evidence for Quaternary tectonism along the Washington coast. v. 25, no. 4, p. 14-20.
- Norman, D. K., 1998, Reclamation of floodplain sand and gravel pits as off-channel salmon habitat. v. 26, no. 2/3, p. 21-28.

HUNTTING, MARSHALL TOWER

Schuster, J. E., 1997, Marshall Tower Huntting (1918–1996). v. 25, no. 1, p. 32-33.

HYDROLOGY

Hellwig, Raymond, 1997, Clarification of information in "Geohydrologic review of the Cedar River ground-water basin". v. 25, no. 1, p. 16.

ISLAND CO.

Gerstel, W. J.; Brunengo, M. J.; Lingley, W. S., Jr.; Logan, R. L.; Shipman, Hugh; Walsh, T. J., 1997, Puget Sound bluffs—The where, why, and when of landslides following the holiday 1996/97 storms. v. 25, no. 1, p. 17-31.

JEFFERSON CO.

- Gerstel, W. J., 1997, Progress report on the geologic mapping and landslide inventory of the west-central portion of the Olympic Peninsula, Washington. v. 25, no. 4, p. 30-32.
- Gerstel, W. J.; Brunengo, M. J.; Lingley, W. S., Jr.; Logan, R. L.; Shipman, Hugh; Walsh, T. J., 1997, Puget Sound bluffs—The where, why, and when of landslides following the holiday 1996/97 storms. v. 25, no. 1, p. 17-31.
- Squires, R. L.; Goedert, J. L., 1997, Eocene megafossils from the Needles-Gray Wolf lithic assemblage of the eastern "core rocks", Olympic Peninsula, Washington. v. 25, no. 4, p. 25-29.

KING CO.

- Gerstel, W. J.; Brunengo, M. J.; Lingley, W. S., Jr.; Logan, R. L.; Shipman, Hugh; Walsh, T. J., 1997, Puget Sound bluffs—The where, why, and when of landslides following the holiday 1996/97 storms. v. 25, no. 1, p. 17-31.
- Hellwig, Raymond, 1997, Clarification of information in "Geohydrologic review of the Cedar River ground-water basin". v. 25, no. 1, p. 16.
- Logan, R. L.; Schuster, R. L.; Pringle, P. T.; Walsh, T. J.; Palmer, S. P., 1998, Radiocarbon ages of probable coseismic features from the Olympic Peninsula and Lake Sammamish, Washington. v. 26, no. 2/3, p. 59-67.
- McDonald, H. G., 1998, The sloth, the president, and the airport. v. 26, no. 1, p. 40-42.
- Nesbitt, E. A., 1998, Marine fauna of the middle Eocene Tukwila Formation, King County. v. 26, no. 1, p. 13-19.
- Norman, D. K., 1997, Outstanding surface mine reclamation honored. v. 25, no. 2, p. 33-36.
- Schasse, H. W., 1998, Washington's coal industry—1997. v. 26, no. 1, p. 11-12.

Washington Geology, 1998, Project impact. v. 26, no. 1, p. 44-45.

KITSAP CO.

Logan, R. L.; Schuster, R. L.; Pringle, P. T.; Walsh, T. J.; Palmer, S. P., 1998, Radiocarbon ages of probable coseismic features from the Olympic Peninsula and Lake Sammamish, Washington. v. 26, no. 2/3, p. 59-67.

LANDSLIDES AND SLOPE STABILITY

- Gerstel, W. J., 1997, Progress report on the geologic mapping and landslide inventory of the west-central portion of the Olympic Peninsula, Washington. v. 25, no. 4, p. 30-32.
- Gerstel, W. J.; Brunengo, M. J.; Lingley, W. S., Jr.; Logan, R. L.; Shipman, Hugh; Walsh, T. J., 1997, Puget Sound bluffs—The where, why, and when of landslides following the holiday 1996/97 storms. v. 25, no. 1, p. 17-31.
- Lasmanis, Raymond, 1997, Major events bring in 1997. v. 25, no. 1, p. 2.
- Pringle, P. T.; Schuster, R. L.; Logan, R. L., 1998, New radiocarbon ages of major landslides in the Cascade Range, Washington. v. 26, no. 1, p. 31-39; errata, Washington Geology, v. 26, no. 2/3, p. 69.

LEWIS CO.

- Kaler, K. L., 1998, Early Miocene trace fossils from southwest Washington. v. 26, no. 2/3, p. 48-48.
- Pringle, P. T.; Schuster, R. L.; Logan, R. L., 1998, New radiocarbon ages of major landslides in the Cascade Range, Washington. v. 26, no. 1, p. 31-39; errata, Washington Geology, v. 26, no. 2/3, p. 69.
- Schasse, H. W., 1998, Washington's coal industry—1997. v. 26, no. 1, p. 11-12.

MAPPING PROGRAM

- Lasmanis, Raymond, 1997, Ten-year direction for federal and state earth science. v. 25, no. 3, p. 2, 32.
- Lasmanis, Raymond, 1997, The Washington State geologic map program. v. 25, no. 2, p. 2.
- Lasmanis, Raymond, 1998, Association of American State Geologists present results of STATEMAP program. v. 26, no. 2/3, p. 2, 75.

MARINE GEOLOGY

Orange, D. L.; Campbell, K. A., 1997, Modern and ancient cold seeps on the Pacific Coast—Monterey Bay, California, and offshore Oregon as modern-day analogs to the Hoh accretionary complex and Quinault Formation, Washington. v. 25, no. 4, p. 3-13.

MASON CO.

- Logan, R. L.; Schuster, R. L.; Pringle, P. T.; Walsh, T. J.; Palmer, S. P., 1998, Radiocarbon ages of probable coseismic features from the Olympic Peninsula and Lake Sammamish, Washington. v. 26, no. 2/3, p. 59-67.
- Walsh, T. J.; Logan, R. L.; Neal, K. G., 1997, The Canyon River fault, an active fault in the southern Olympic Range, Washington. v. 25, no. 4, p. 21-24.

MEMORIALS

- Schuster, J. E., 1997, Marshall Tower Huntting (1918–1996). v. 25, no. 1, p. 32-33.
- Washington Geology, 1997, Charles Phillips Purdy, Jr. (1916–1997). v. 25, no. 1, p. 34.

MINERAL RESOURCES AND ECONOMICS

- Derkey, R. E., 1997, From clay to bricks. v. 25, no. 1, p. 12-14.
- Derkey, R. E., 1997, The metallic, nonmetallic, and industrial mineral industry of Washington in 1996. v. 25, no. 1, p. 3-11.
- Derkey, R. E., 1998, The metallic, nonmetallic, and industrial mineral industry of Washington—1997. v. 26, no. 1, p. 3-10.
- Lasmanis, Raymond, 1997, Major events bring in 1997. v. 25, no. 1, p. 2.
- Lasmanis, Raymond, 1998, Food for a young mind. v. 26, no. 1, p. 2, 51.
- Schasse, H. W., 1997, Washington's coal industry—1996. v. 25, no. 1, p. 15-16.
- Schasse, H. W., 1998, Washington's coal industry—1997. v. 26, no. 1, p. 11-12.

MINERALOGY

Lasmanis, Raymond; Norman, D. K.; Cannon, Bart, 1997, Preliminary study of minerals in Tacoma smelter slags. v. 25, no. 3, p. 19-25.

MINING AND THE ENVIRONMENT

- Lasmanis, Raymond, 1997, Update on the Crown Jewel mine. v. 25, no. 4, p. 2.
- Norman, D. K., 1997, Outstanding surface mine reclamation honored. v. 25, no. 2, p. 33-36.
- Norman, D. K., 1998, Reclamation of floodplain sand and gravel pits as off-channel salmon habitat. v. 26, no. 2/3, p. 21-28.
- Norman, D. K., 1998, Surface mine reclamation awards. v. 26, no. 2/3, p. 43-47.
- Norman, D. K.; Cederholm, C. J.; Lingley, W. S., Jr., 1998, Flood plains, salmon habitat, and sand and gravel mining. v. 26, no. 2/3, p. 3-20.
- Norman, D. K.; Raforth, R. L., 1998, Innovations and trends in reclamation of metalmine tailings in Washington. v. 26, no. 2/3, p. 29-42.

Washington Geology, 1997, Surface mine reclamation awards. v. 25, no. 3, p. 26-27.

OKANOGAN CO.

- Lasmanis, Raymond, 1997, Major events bring in 1997. v. 25, no. 1, p. 2.
- Lasmanis, Raymond, 1997, Update on the Crown Jewel mine. v. 25, no. 4, p. 2.

OLYMPIC PENINSULA

- Orange, D. L.; Campbell, K. A., 1997, Modern and ancient cold seeps on the Pacific Coast—Monterey Bay, California, and offshore Oregon as modern-day analogs to the Hoh accretionary complex and Quinault Formation, Washington. v. 25, no. 4, p. 3-13.
- Squires, R. L.; Goedert, J. L., 1997, Eocene megafossils from the Needles-Gray Wolf lithic assemblage of the eastern "core rocks", Olympic Peninsula, Washington. v. 25, no. 4, p. 25-29.

PACIFIC COAST

- McCrory, P. A., 1997, Evidence for Quaternary tectonism along the Washington coast. v. 25, no. 4, p. 14-20.
- Washington Geology, 1997, Trees ring in 1700 as year of huge Northwest earthquake. v. 25, no. 4, p. 40.

PALEONTOLOGY

- Barton, B. R., 1998, Notes on the new Washington State fossil, *Mammuthus columbi*. v. 26, no. 2/3, p. 68-69.
- Hopkins, D. J., Jr.; Johnson, K. R., 1997, First record of cycad leaves from the Eocene Republic flora. v. 25, no. 4, p. 37.
- Kaler, K. L., 1998, Early Miocene trace fossils from southwest Washington. v. 26, no. 2/3, p. 48-48.
- McDonald, H. G., 1998, The sloth, the president, and the airport. v. 26, no. 1, p. 40-42.
- Mustoe, G. E.; Gannaway, W. L., 1997, Paleogeography and paleontology of the early Tertiary Chuckanut Formation, northwest Washington. v. 25, no. 3, p. 3-18.
- Nesbitt, E. A., 1998, Marine fauna of the middle Eocene Tukwila Formation, King County. v. 26, no. 1, p. 13-19.
- Squires, R. L.; Goedert, J. L., 1997, Eocene megafossils from the Needles-Gray Wolf lithic assemblage of the eastern "core rocks", Olympic Peninsula, Washington. v. 25, no. 4, p. 25-29.
- Washington Geology, 1997, Museum specialists visit Republic's fossil site. v. 25, no. 4, p. 38-40.

PIERCE CO.

Beck, M. E., Jr.; Burmester, R. F.; Furlong, P. O., 1997, Paleomagnetism of Miocene volcanic rocks near Mount Rainier and

- the paleomagnetic record of Cenozoic tectonism in the Washington Cascades. v. 25, no. 2, p. 8-14.
- Lasmanis, Raymond; Norman, D. K.; Cannon, Bart, 1997, Preliminary study of minerals in Tacoma smelter slags. v. 25, no. 3, p. 19-25.

PUGET LOWLAND

- Gerstel, W. J.; Brunengo, M. J.; Lingley, W. S., Jr.; Logan, R. L.; Shipman, Hugh; Walsh, T. J., 1997, Puget Sound bluffs—The where, why, and when of landslides following the holiday 1996/97 storms. v. 25, no. 1, p. 17-31.
- Lasmanis, Raymond, 1997, Major events bring in 1997. v. 25, no. 1, p. 2.

PURDY, CHARLES PHILLIPS, JR.

Washington Geology, 1997, Charles Phillips Purdy, Jr. (1916–1997). v. 25, no. 1, p. 34.

REVIEWS

- Malone, S. D., 1997, Review of the new disaster movie "Volcano". v. 25, no. 2, p. 14.
- Pringle, P. T., 1998, Book review—Environmental interpretation—A practical guide for people with big ideas and small budgets, by S. H. Ham [review]. v. 26, no. 1, p. 12.
- Schuster, J. E., 1997, Book review—Geological history of the Wenatchee Valley [review]. v. 25, no. 1, p. 35.
- Schuster, J. E., 1998, Book review—Fire, faults, and floods—A road and trail guide exploring the origins of the Columbia River basin, by Marge and Ted Mueller [review]. v. 26, no. 1, p. 46.

SAND AND GRAVEL

- Norman, D. K., 1998, Reclamation of floodplain sand and gravel pits as off-channel salmon habitat. v. 26, no. 2/3, p. 21-28.
- Norman, D. K.; Cederholm, C. J.; Lingley, W. S., Jr., 1998, Flood plains, salmon habitat, and sand and gravel mining. v. 26, no. 2/3, p. 3-20.

SHORELINES

Washington Geology, 1998, Volunteers monitor Puget Sound beaches. v. 26, no. 1, p. 43-44.

SKAGIT CO.

Pringle, P. T.; Schuster, R. L.; Logan, R. L., 1998, New radiocarbon ages of major landslides in the Cascade Range, Washington. v. 26, no. 1, p. 31-39; errata, Washington Geology, v. 26, no. 2/3, p. 69.

SMELTERS

Lasmanis, Raymond; Norman, D. K.; Cannon, Bart, 1997, Preliminary study of minerals in Tacoma smelter slags. v. 25, no. 3, p. 19-25.

SNOHOMISH CO.

Norman, D. K., 1997, Outstanding surface mine reclamation honored. v. 25, no. 2, p. 33-36.

SPOKANE CO.

Norman, D. K., 1997, Outstanding surface mine reclamation honored. v. 25, no. 2, p. 33-36.

STRATIGRAPHY

McCrory, P. A., 1997, Evidence for Quaternary tectonism along the Washington coast. v. 25, no. 4, p. 14-20.

Nesbitt, E. A., 1998, Marine fauna of the middle Eocene Tukwila Formation, King County. v. 26, no. 1, p. 13-19.

STRUCTURAL GEOLOGY AND TECTONICS

Beck, M. E., Jr.; Burmester, R. F.; Furlong, P. O., 1997, Paleomagnetism of Miocene volcanic rocks near Mount Rainier and the paleomagnetic record of Cenozoic tectonism in the Washington Cascades. v. 25, no. 2, p. 8-14.

Dragovich, J. D.; Zollweg, J. E.; Qamar, A. I.; Norman, D. K., 1997, The Macaulay Creek thrust, the 1990 5.2-magnitude Deming earthquake, and Quaternary geologic anomalies in the Deming area, western Whatcom County, Washington—Cause and effects? v. 25, no. 2, p. 15-27.

Finn, C. A.; Stanley, W. D., 1997, Something old, something new, something borrowed, something blue—A new perspective on seismic hazards in Washington using aeromagnetic data. v. 25, no. 2, p. 3-7.

McCrory, P. A., 1997, Evidence for Quaternary tectonism along the Washington coast. v. 25, no. 4, p. 14-20.

Walsh, T. J.; Logan, R. L.; Neal, K. G., 1997, The Canyon River fault, an active fault in the southern Olympic Range, Washington. v. 25, no. 4, p. 21-24.

TSUNAMIS

Washington Geology, 1997, Trees ring in 1700 as year of huge Northwest earthquake. v. 25, no. 4, p. 40.

VOLCANISM

Cheney, E. S., 1997, What is the age and extent of the Cascade magmatic arc? v. 25, no. 2, p. 28-32.

Hammond, P. E., 1998, Tertiary andesitic lava-flow complexes (stratovolcanoes) in the southern Cascade Range of Washington—Observations on tectonic processes within the Cascade arc. v. 26, no. 1, p. 20-30.

Washington Geology, 1997, Dante's Peak, fact or fiction. v. 25, no. 1, p. 14.

HOW TO FIND OUR MAIN OFFICE

WHATCOM CO.

Dragovich, J. D.; Zollweg, J. E.; Qamar, A. I.; Norman, D. K., 1997, The Macaulay Creek thrust, the 1990 5.2-magnitude Deming earthquake, and Quaternary geologic anomalies in the Deming area, western Whatcom County, Washington— Cause and effects? v. 25, no. 2, p. 15-27.

Pringle, P. T.; Schuster, R. L.; Logan, R. L., 1998, New radiocarbon ages of major landslides in the Cascade Range, Washington. v. 26, no. 1, p. 31-39; errata,

Washington Geology, v. 26, no. 2/3, p. 69.

Mustoe, G. E.; Gannaway, W. L., 1997, Paleogeography and paleontology of the early Tertiary Chuckanut Formation, northwest Washington. v. 25, no. 3, p. 3-18.

YAKIMA CO.

Norman, D. K., 1998, Reclamation of floodplain sand and gravel pits as off-channel salmon habitat. v. 26, no. 2/3, p. 21-28. ■

EXHIBIT REVIEW: Scary Fishes from Deep Time

The Burke Museum of Natural History and Culture at the University of Washington has mounted a new exhibit of fossil fish and paintings of these creatures, as well as jars of preserved modern fish. There is an evolutionary theme to the display as visitors are led from the most primitive and earliest fish through Cenozoic examples and on to modern representatives. The exhibit is housed in the space next to the permanent exhibit of "Life and Time in Washington".

The title of the exhibit is derived from the lurking hunters and curious shapes of the ancient fish shown in about 30 paintings by D. W. Miller. Many of these works are included in J. G. Maisey's 1996 book, Discovering Fossil Fishes. Miller has prepared the "por-

traits" in acrylics, overlaying pastels, which has resulted in art with a fine matte finish as well as interesting textures. A major challenge for the Burke staff was framing and hanging these delicate paintings.

In cases beside the paintings are fossil or modern examples of the fish or the features that characterize major changes in anatomy. Particularly well represented are sharks and rays. Liz Nesbitt, curator of invertebrate fossils, assembled the array of fossils. Some of the material on display came from the Burke collection; some has been borrowed from other museums or is on loan from individuals. Ted Pietsch is responsible for the displayed preserved fish. Both

Continued on next page

WASHINGTON STATE GEM & MINERAL CLUB UPDATE

CORRECTIONS

The following club listings are corrections of the list of Washington State gem and mineral clubs published last issue. Our apologies to list compiler Cathrine Kenner for omitting her byline in the previous issue. She made calls to all the clubs she could reach to check the accuracy of our information. We hope those of you in the collecting community will continue to keep us up-to-date on these listings.

FORT LEWIS

Fort Lewis Rock Club
Mary Snyder, President (msynder@localaccess.com)
Eleanor Miller, Secretary
514 Carlyon Ave SW; Olympia, WA 98501
Meetings: First Monday, 7:00 pm
MWR Arts and Crafts Center, Bldg #5038
2nd & Pendelton Ave; Fort Lewis, WA

PUYALLUP

Puyallup Valley Gem & Mineral Club Pam Dugan, President (253)531-2484 Dug Dugger (Saty3Dug0@aol.com) Meetings: Second & Fourth Friday, 7:30 pm Fruitland Grange Hall; 112th St E & 87 Ave E

SEATTLE

Boeing Employees Mineralogical Society
The Boeing Co., Box 3707 MS-8L-35; Seattle, WA 98124-2207
Tod Stevens, President (Tod.Stevens@PSS.Boeing.com)
Greg Heck, Secretary (425)204-0282
12358 SE 98th Pl; Renton, WA 98056
Keith Morgan, Editor (253)862-8201 (draggin@foxinternet.net)
3802 W Tapps Dr; Sumner, WA 98390
Meetings: Second Thursday, 7:30 pm
Boeing Activities Center, Rm B; 22649 83rd Ave S; Kent, WA

WASHOUGAL

Washougal Gem Club, Inc. The club has disbanded

ADDITIONS

WENATCHEE

Blewett Rock Club
c/o Chelan County Historical Society
PO Box 22; Cashmere, WA 98815
Mike Edgett, President (509)782-3230 (cchspvm@aol.com)
Meetings: Fourth Wednesday, 7:00 pm
Chelan County Museum; 600 Cotlets Way, Cashmere, WA

STATE/NATIONAL/INTERNATIONAL

Fluorescent Mineral Society (FMS)
Dr. Rod Burroughs, President (71543.3343@compuserve.com)
PO Box 572694; Tarzana, CA 91357
Don Newsome, NW Regional Vice Pres. (uvsystems@aol.com)
(1-888-228-9988) 16605 127th SE; Renton, WA 98058

(NW regional meeting scheduled once a year during the summer)

DIVISION PUBLICATIONS

New Releases

Deep-Seated Landslide Inventory of the West-Central Olympic Peninsula, Open File Report 99-2, by Wendy J. Gerstel. This 38-page report comes with 2 plates, scale 1:48,000. Landslides were identified from air photos, supplemented by field checks where possible. The report is intended for land managers, planners, and scientists making land-use decisions.

Geologic Folio of the Olympia–Lacey–Tumwater Urban Area, Washington: Liquefaction Susceptibility Map, Geologic Map GM-47, by Stephen P. Palmer, Timothy J. Walsh, and Wendy J. Gerstel. The map is intended to provide land-use planners, emergency-response personnel, engineering consultants, building owners and developers, insurance providers, and private citizens with a relative assessment of the likelihood of soil liquefaction during an earthquake. 16 p. text, 1 plate, scale 1:24,000.

(Our address and phone number are on p. 2. Orders must be prepaid. Make check or money order payable to the Department of Natural Resources. Taxes apply to Washington residents only. Please include \$1.00 for postage and handling of orders to be sent by mail.)

SCARY FISHES FROM DEEP TIME Continued

whole fish and skeletal remains are exhibited, some as modern examples of the ancient fish groups, others as "variations on the themes" of swimmers and preservation techniques.

The labels on the specimens and art are distillations of volumes of technical information. These are suitable for people new to the history of fish, but there is plenty of meat in them for the scientist.

In keeping with the Burke's mission to provide educational experiences for all ages, there is a table of activities for children, and parts of the exhibit are "hands on".

If you are in Seattle this summer, take your whole family and visitors to the Burke. This exhibit closes in January, but don't wait till the last minute!

Kitty Reed

Department of Natural Resources Division of Geology and Earth Resources PO Box 47007 Olympia, WA 98504-7007

ADDRESS SERVICE REQUESTED

BULK RATE U.S. POSTAGE PAID Washington State Department of Printing